FEASIBILITY STUDY OF EAST COAST TRIASSIC BASINS FOR WASTE STORAGE Interim Report — DATA AVAILABILITY 73-15 by George L. Bain United State Geological Survey ## CONTENTS | • | PAGE | |--|------| | SUMMARY | . 1 | | INTRODUCTION | 5 | | Location and description | 5 | | Purpose and scope | 7 | | Acknowledgements and direction | 7 | | Data needs | 9 | | Data availability | 10 | | GEOLOGY OF THE EAST COAST TRIASSIC BASINS | 12 | | Summary of literature | 12 | | Tectonic origin | 22 | | Basin filling | 30 | | Geologic character of basin margin terrane | 30 | | Paleodrainage | 32 | | Paleoclimate | 33 | | Triassic sedimentary suites | 35 | | Regional sandstone petrology | 37 | | Volcanism | 47 | | Depth of basin filling | 48 | | Stratigraphy | 50 | | Structural development | 55 | | Present and past distribution of Triassic basins | 56 | | Buried Triassic basins | 57 | | Mineralization | 60 | | Economic resources | 61 | | | PAGE | |--|------| | WATER-BEARING CHARACTER OF TRIASSIC AQUIFERS | 63 | | General character . | 63 | | Porosity and permeability | 64 | | Transmissivity, storage, and specific capacity | 70 | | WATER CHEMISTRY | 75 | | Deep subsurface samples | 75 | | Shallow samples | 75 | | Subsurface flow systems | 86 | | GEOPHYSICS | 90 | | Electric and radiometric logs | 90 | | Bulk density | 91 | | Gravity, seismic, and magnetic intensity | 91 | | Earthquake frequency | 95 | | Reservoir competency | 97 | | CONCLUSIONS | 08 | ## ILLUSTRATIONS | | | | PAGE | |--------|-----|---|------| | FIGURE | 1. | Map showing distribution of Triassic rocks along the Atlantic Coast. | 6 | | | 2. | Map showing general geology and regional structure along the Atlantic Coast. | . 13 | | | 3. | Idealized cross section illustrating the broad-
terrane hypothesis for the origin of Triassic basins. | .17 | | | 4. | Generalized stratigraphic correlation chart of the East Coast Triassic. | 20 | | | 5. | Map showing regional dispersal patterns, eastern North America. | 23 | | | 6. | Tectonic model of mid-Atlantic ridge rift zone. | 25 | | | 7. | Paleomap of Lauraia and Gondwanaland at 200 M.Y. before present. | 27 | | | 8. | Map showing Triassic-Jurassic diabase dikes in eastern North America, West Africa, and northeastern South America. | 28 | | | 9. | Map showing trajectories of principal stress indicated by the pattern of Triassic-Jurassic dikes. | 29 | | | 10. | Ternary diagrams of sandstone compositions of the Maritime, Connecticut, and Deep River basins. | 38 | | | 11. | Hypothetical cross sections showing fault trough facies models. | 51 | | | 12. | Hypothetical cross section contrasting two possible sedimentary models to explain stratigraphy of tilted Triassic basins. | 52 | | | 13. | Map showing distribution of Triassic basins relative to possible crustal blocks. | 58 | | | 14. | Graph showing relation of yield to depths of wells in the Brunswick Formation of Pennsylvania. | 66 | | | | PAGI | |-----|---|------| | 15. | Water-analyses diagram of ground water from the Connecticut Valley. | 76 | | 16. | Water-analyses diagram of ground water from the Newark-Gettysburg basin in New Jersey. | 77 | | 17. | Water-analyses diagram of ground water from the Newark-Gettysburg basin in Pennsylvania. | 78 | | 18. | Water-analyses diagram of ground water from the Newark-Gettysburg basin in Maryland. | 79 | | 19. | Graph showing the relation of carbonate plus bicar-
bonate and sulfate concentration to dissolved solids
concentration. | 81 | | 20. | Water-analyses diagram of ground water from the Culpeper basin of Virginia. | 82 | | 21. | Water-analyses diagram of ground water from
Triassic basins in North Carolina and South Carolina. | 83 | | 22: | Graph showing the relation of dissolved solids to the altitudes of wells tapping the Brunswick Formation. | 87 | | 23. | Map showing sulfate concentration in ground water from wells deeper than 400 feet in eastern Pennsylvania. | 89 | | 24. | Map showing Bouguer gravity anomalies along the Atlantic Coast. | 92 | | 25. | Map showing geographic relation of Triassic basins to historic earthquake epicenters in the central | 96 | # PLATES 1. Well location map. (in pocket) # TABLES | | | | PAGE | |----|---|---|------| | 1. | Summary of composition of rocks and distribution of lithologic types in the Deep River basin, North Carolina. | | 41 | | 2. | Physical character of selected wells. | • | 114 | | 3. | Physical properties of Triassic rocks. | | 133 | | 4. | Chemical analyses of water from selected wells. | | 139 | | 5. | Borehole geophysical data from wells in | | 150 | #### SUMMARY The Triassic deposits of the East Coast are continental clastics of alluvial, lacustrine, and paludal origin preserved in negative, fault-bounded structures, the exact origin of which is not fully understood. The basins are preserved in discontinuous strips from Nova Scotia to Georgia in the older Appalachians of the Atlantic Coast and extend oceanward beneath younger coastal plain sediments for an unknown distance. In most cases, the continental clastics were derived locally from the basin margins, were deposited in alluvial fans at basin scarps and river mouths, and were redistributed by longitudinal streams and lake currents. The coarse rocks near the basin edge lens and intertongue with, and grade basinward rapidly into, finer grained and more tabular bodies. Evaporites, coal, chert, and tufa record swamps and saline lakes and indicate deposition in closed or restricted basins for part of Triassic time. The percentage of interbedded volcanic rocks increase from Virginia northward and coal is more prominent from Virginia southward. The basins are extensively blockfaulted, causing most estimates of thickness based on average dip to be 50 to 100 percent high. The composition and textural range of the outcropping Triassic rock suite are probably known, but the stratigraphy of the deeper parts of the basins is not known because it has not been sampled. The exact structural model is not known; therefore, the correct depositional model is in doubt. Conclusions about subsurface geology, pore-water chemistry, and hydrodynamic relations cannot be made with certainty until the sedimentary model is understood. Rapid transport of granitic, gneissic, and sedimentary debris over short distances has created poorly sorted, dirty, and dense feldspathic sandstones, conglomerates, and siltstones — chiefly arkose and high— and low—rank graywacke — with inherent low porosity. Locally, high and austained hydraulic energies in the depositional environments of Triassic time were sufficient to produce better sorted and cleaner sandstones and conglomerates. In some places, post—depositional overgrowths on detrital minerals and recrystallization of matrix and cement in the feldspathic Triassic rocks have produced very dense, tough rock with interlocking crystal texture and low porosity. For the most part, however, the rocks are less cemented. There have been few wells drilled deeper than 1,000 feet and there are practically no aquifer test data. The available data indicate that fractures account for most of the secondary pore space, and possibly solutional openings for some of the porosity. Most hydrologists have found decreasing yields in the 400- to 600-foot depth range which indicates that most fractures at this depth are tightly closed. Thin, saline, artesian aquifers exist down to at least 2,000 feet. Intrusive diabase and basalt flows generally act as hydrologic barriers near the surface, and will probably also prove to be effective barriers in the deep subsurface. Permeabilities of samples of Triassic rock range from 0.06 X 10^{-5} (µm)² to 2,100 X 10^{-5} (µm)². Porosities are generally well below 10 percent. Reported transmissivities range from 0.00005 ft²/day in fine sandstone in the buried Dunbarton basin to 20,300 ft²/day for the Brunswick Formation. Ground-water yields are considerably greater in the basins north of Culpeper, Va. than to the south. Whether the explanation is one of difference in recharge, aquifer lithology, degree of regional fracturing, or a combination of causes has not been determined. Very few chemical data are available for water from deep aquifers. Most water samples have been taken from a discharge point at the top of the well and represent a mixture of all contributing aquifers. Data from 3 wells 2,000 to 4,000 feet deep showed a range in TDS (Total dissolved solids) from 6,000 to 46,000 mg/l (milligrams per liter). Water from wells 400 to 1,000 feet deep generally had TDS below 1,000 mg/l. The vertical change in chemical facies with increasing depth or length of flow path is generally sodium bicarbonate to sodium calcium magnesium bicarbonate to sodium calcium magnesium sulfate to calcium suffate to sodium chloride. Regionally, the calcium magnesium bicarbonate sulfate facies dominates in the basins north of Culpeper, Va., except in Maryland where calcium bicarbonate predominates. In North Carolina and South Carolina, sulfate is generally absent, and water is mostly of a sodium calcium magnesium bicarbonate type and a few rare calcium chloride types. Sodium chloride types apparently predominate at depth in all basins. The regional change in water chemistry may reflect the regional change in the mineralogy of the source rocks or the areal variation in depositional environments. The presence of evaporites, tufa, chert, and coal suggest closed lakes and playas deposits, the mineralogy of which would be reflected in the chemistry of the ground-water
leachate. The intra-basin flow system is presumed to be from the basin margins toward the major longitudinal and trunk streams, modified by such intra-basinal barriers as faults, intrusive diabase, basalt flows, and impervious sedimentary rock layers. The increase of sulfate and TDS near major streams supports this conclusion. The effective circulation depth is not known. There is great variation in geographic coverage, type, and quality of the few geophysical logs available from the Triassic. The few good logs are limited almost entirely to the buried basins of the Coastal Plain. Even there, few density logs have been run. Bulk densities from logs of one well in Maryland and one in Virginia indicate a range of 2.50 to 2.80 grams per cubic centimeter for the shales and sandstones penetrated. Both regional gravity and magnetic maps show a close, but not unique, correlation of Triassic sedimentary rocks with areas of low magnetic intensity and negative gravity anomaly. Residual gravity anomaly profiles in the Deep River basin suggest the basement to be slightly shallower than estimated and the Triassic wedge to be extensively block faulted. The central East Coast Piedmont experiences 10 to 13 low intensity earthquakes per decade on the average. A geographic plot of epicenters shows few if any in or near Triassic basins. Rather, the epicenters have a pronounced east-west trend transverse to the Triassic basins. Subsurface data are fragmentary, isolated, and incomplete for any one basin site, making inter- and intra-basin comparisons questionable on anything other than a qualitative basis. #### INTRODUCTION ## Location and Description Triassic rocks are distributed along the Atlantic Coast for 1,500 miles from about 30° north latitude to 43° north latitude in the United States and as far north as the Bay of Fundy in Nova Scotia at about 45° north latitude. They appear as half graben or tilted graben structures arranged in isolated en echelon fashion (fig. 1) and are confined mostly to a piedmont belt composed of Precambrian to early Paleozoic rocks. The width of the outcrop belt of Triassic rocks is about 100 miles, but known deposits exist for at least another 100 miles eastward beneath the sedimentary blanket of Coastal Plain and Continental Shelf deposits. All of the Triassic troughs have been filled with extremely coarse to fine-grained continental clastics. In some basins they are interbedded with basalt flows, pyroclastics, coal, and fresh-water limestones. Most Triassic deposits have been intruded by sheet-like diabasic masses subparallel to bedding and by diabase dikes along post-depositional faults and cross fractures. Fig. 1.--Map showing distribution of Triassic rocks along the Atlantic Coast. ## Purpose and Scope The ultimate purpose of this study is to determine the suitability of Triassic rocks of the eastern United States as loci for the subsurface emplacement and storage of liquid wastes. The initial or short range object of this study was to determine the general availability of the stratigraphic, structural, hydrologic, geophysical, rock mechanical, seismic, and geochemical data for each of the Triassic basins. All these types of data are necessary for proper and dependable waste disposal evaluation. Most of this report is devoted to the initial object — a summary of our present knowledge of the East Coast Triassic; a tabulation of the data available from files of the U. S. Geological Survey, state surveys, and industry and all published sources; and to mechanical and hydraulic test on a few core samples. The study was also designed to make recommendations, where sufficient data are available, concerning the potential of any one or more basins for waste storage, the advisability of further research, and possible sites for detailed study. ### Acknowledgements and Direction This study was made under the general supervision of Joseph T. Callahan, Chief, Branch of Ground Water; Leonard A. Wood, Coordinator of Waste Disposal Research; and Frank H. Olmsted, Staff Geologist, ACR. P. M. Brown, J. A. Miller, Research Geologists, U. S. Geological Survey, gave advise on technical problems. The project is part of a much larger cooperative effort by the U. S. Geological Survey and DARPA (Defense Advanced Research Projects Agency of the Department of Defense) in waste disposal research throughout the United States. The project effort benefited materially through cooperation from several universities, state geological survey and water-resource agencies, water-well companies, and oil and gas industries. In particular, Dr. James L. Calver of the Virginia Division of Mineral Resources; Mr. Stephen G. Conrad, North Carolina Department of Earth Resources; Mr. Frank Jacobeen, Washington Gas Light Company; Mr. William Overbey, Morgantown Research Laboratory, U. S. Bureau of Mines; Dr. Arthur Socolow, Pennsylvania Geological Survey; and officials of Cities Service, Chevron, and Gulf oil companies aided the investigation by submitting data, giving technical assistance, or performing tests. #### Data Needs The kinds of data needed to evaluate the potential of the East Coast Triassic for storage of waste liquids are listed below-but not necessarily in order of priority. - 1. Internal and external geometry of the Triassic deposits to determine the geographic extent and reservoir volume of candidate rocks as well as their location relative to sensitive man-made structures or useable mineral and water resources; - 2. Porosity and intrinsic permeability of candidate reservoir rocks and enclosing rock seals to determine possible injection rates and volumes; - 3. Chemistry and physical character of host fluids and gases to determine their compatability with potential injection fluids and gases; - 4. Formation resistivity factors of typical Triassic lithologies to evaluate host water chemistry from geophysical logs; - 5. Seismic history of immediate area of Triassic grabens to determine earthquake risk to reservoir rocks; - 6. Rock strength of and local residual stress on representative candidate rock types to determine safe injection pressures in order to avoid unintentional hydrofracturing; - 7. In situ pore pressures at suitable disposal depths to help determine the volume of waste that can be emplaced; - 8. Head distribution of aquifers to first define 3-dimensional flow patterns and then to identify possible membrane phenomena and such physical barriers as faults, dikes, and clay-rock seals; and - 9. Thickness of the fresh-water part of the ground-water flow system: ## Data Availability Despite the fact that the geology of the Triassic of the East Coast has been intensively studied — at some places in the East Coast since the early 1800's — genuine, measured facts about the subsurface are practically non-existent below 400 feet. The project literature search — U. S. Geological Survey basic data, numerous interviews with state, federal, and petroleum-industry project officials — and current data analysis reveal that most data types needed for evaluation of the Triassic rocks are available at one place or another along the East Coast. They are, however, fragmentary, isolated, and incomplete for any one site making inter— and intra—basin comparisons questionable on anything greater than a simple qualitative basis. Data concerning the internal and external geometry of the Triassic basins come mostly from a multitude of geologic reports containing two-dimensional surface bedrock maps and hypothetical cross sections based on attitudes and displacement of known faults and dikes, various author's personal stratigraphic interpretations, and projection of measured strikes and dips. Records of wells which have penetrated the complete Triassic section do give point data on the subsurface floor, but geologists' logs, geophysical logs, cores, etc., are rare. Porosity and permeability data from Triassic rocks below 1,000 feet are available for wells at only three sites. All are from different basins — the Savannah River Plant wells in the Dunbarton basin of South Carolina and Georgia, U. S. Bureau of Mines core holes in the Deep River basin of North Carolina, and two exploratory wells in the Brandywine, Maryland basin. Chemical analyses of water from more than 400 wells deeper than 400 feet were available for this study. However, all these samples were taken at the top of the well and are, therefore, composite samples of all producing zones in the well. Only four analyses of ground water are available from specific zones below 1,000 feet in wells drilled in Triassic rocks. Some geophysical logs are available (Patten and Bennett, 1963), but many of the logs needed to determine porosity and pore-fluid chemistry are unavailable. Seismic events occur frequently on the East Coast but are mostly of low magnitude and go unnoticed without sensitive detection equipment. The East Coast Piedmont has experienced historic earthquakes with magnitudes between 4 and 5 Meus, however. (Meus or M_{8.5} is the magnitude of P body waves having velocities in the 8.3 to 8.7 Km/sec range typical of eastern United States.) The availability of data to evaluate the earthquake risk to stored wastes in individual Triassic basins has not yet been determined. Rock strength tests have been made recently on a core from the Deep River, North Carolina basin for the purpose of estimating the fracture point of reservoir rock. These are the only such tests known for Triassic rocks. No regional or local in-situ residual-stress measurements are available. Deep subsurface circulation patterns for Triassic water are unknown. Head measurements for the deeper aquifers are available for only a few widely isolated wells. #### GEOLOGY OF THE EAST COAST TRIASSIC BASINS The Triassic basins along the inner edge of the Atlantic Coastal Plain from Nova Scotia to Georgia are a series of tilted, elongated, sediment-filled troughs of Triassic (Newark) age. Everywhere the continental
clastics are tilted toward a major border fault and are greatly similar, especially in their prevailing maroon color. The Triassic rocks are block faulted and gently folded in all the troughs. Locally, reversals of dip are sometimes noted near border faults or large intrusives. Usually the Triassic sediments are intruded by diabase (Dolerite) dikes and sills and are interbedded with extensive basalt flows in some places. The exposed troughs are confined to the Precambrian crystalline and early Paleozoic meta-sedimentary rocks of the Piedmont and New England Upland, except where they are in juxtaposition with the Cambro-Ordovician carbonates of the Great Valley in western Maryland and south central Pennsylvania. The Newark-Gettysburg, Richmond, and Deep River basins (fig. 2) are overstepped by younger Coastal Plain sediments. Eastward other basins extend beneath the Coastal Plain and the Continental Shelf sediments for an unknown distance. ### Summary of Literature The presence of Triassic rocks in the eastern United States has been recognized since the early 1800's. The geographic extent of the exposed basins was fairly well delineated by the 1850's. They have been studied extensively since that time — especially the Triassic of the Connecticut Valley. Krynine (1950) reported that there were well over 1,200 papers in existence about East Coast Triassic. Fig. 2.—Map showing general geology and regional structure along the Atlantic Coast. Despite all this geologic study, most of the papers contain data only from the easily accessible surface outcrops and much speculation about the subsurface geology. The deepest subsurface data were obtained from coal exploratory holes in the Deep River, Dan River, and Richmond basins and wildcat oil wells in Connecticut, New Jersey, Maryland, Pennsylvania, and Virginia. This investigation has depended heavily on those works listed in the selected references at the end of this report, especially the early works of Russell (1892), Hobbs (1901), and Emmons (1852) and the more recent work of Reinemund (1955), Krynine (1950), Klein (1962, 1963, 1968, 1969), de Boer (1967), Thayer and others (1970), Sanders (1960, 1962, 1963, 1968, 1971), Glaeser (1966), and McKee and others (1959). The last named is a paleotectonic treatment of the Triassic of the United States and comes closest to being a similar investigation. It contains maps of the then known extent of Triassic basins, locations of subsurface data points, and an extensive bibliography. Geologists still vigorously disagree on the exact tectonic origin and depositional environment of the Triassic. According to Krynine (1950), Benjamin Silliman recognized the intrusive origin of the traprock and described the sandstones and "traps" of the Connecticut Valley between 1806 and 1837. I. C. Russell, who began his studies in New Jersey, is largely responsible for first bringing together the then current knowledge of the Triassic of the East Coast. Russell (1892) also proposed the "broad-terrane hypothesis" to explain the geographic extent and the observed structural attitude of the Triassic basins. According to this hypothesis the separate basins were erosional remnants of a once much larger estuarine depression along the East Coast having a warm humid climate. Dana (1883), a contemporary of Russell, objected to the single estuary theory, citing the presence of conglomerates along the borders of the individual basins as evidence of their separate origin. Although he did not fully reject the estuarine origin of separate basins, he noted the fluvial nature of the Triassic sediments. However, he felt that isolated cobbles and pebbles in finer sediments were good evidence for ice rafting, therefore adopting a glacial climate for the Triassic. William Davis's 1898 report on the Triassic of Connecticut was the culmination of 20 years of detailed study. He proved the extrusive character of most of the trap bodies and used them to unravel the stratigraphy of that basin. In so doing, he discovered that the Triassic basin was faulted into blocks of variable length and width which were then rotated to the east. He recognized only one period of faulting, and attributed the estimated sediment thickness of 10,000 feet for the Connecticut Triassic to continued synclinal subsidence. He agreed with Russell that the climate during deposition was mild. Hobbs (1901) did a very detailed study of the Pomeraug Valley and differed with Davis on the method by which the Triassic had been faulted and fractured. Hobbs attempted to show how such complicated faulting and fracturing could be produced by a shear couple caused by recurrent compression from a N 80° W direction. Barrell (1908) apparently was the first to postulate a relationship between semi-arid climate and the origin of the red pigment in the sediments. He is also credited with proposing that Triassic sedimentation had been controlled by the depression of a wedge-shaped block along an eastern border fault. Longwell (1922 and 1928) further refined the complicated structural picture of the Connecticut Triassic. He was also a proponent of the Broadterrane hypothesis (fig. 3). W. L. Russell (1922) confirmed Barrell's proposition that there was recurrent movement along an eastern normal border fault during deposition. G. W. Bain (1932), however, proposed overthrusting rather than normal faulting along the eastern border. It is to Krynine (1950) that we are indebted for a detailed consideration of the petrology, depositional environment, paleoclimate, and paleogeography of Triassic alluvial fans. After an exhaustive treatment of the many climatic indicators preserved in the sedimentary record, he concluded that a savannah-type climate having a uniform temperature of approximately 80° F, a marked dry season lasting at least one fourth of the year, and an annual rainfall exceeding 50 inches in the valley and 60 or more inches in the highlands best explained the character of the observed sediments. desiccation marks, and crystal casts of halite, glauberite, and gypsum found in the sediments are not incompatible with the associated arkose deposits, red soils, and lakebeds if high temperature, steep fault scarps, and high rainfall interrupted by a pronounced dry season occurred. Krynine demonstrated by heavy mineral distribution that distinct alluvial fans extended at least 2,000 feet westward from the eastern fault scarp and that their source was within 3 to 10 miles east of that fault. Krynine postulated that all sedimentary material came from the acid granitic rocks east of the eastern border fault and that all petrographic types found in Connecticut could be explained by various admixtures of arkose, clay, and cement which in turn were controlled by three structural factors: (1) The type of source rock available, (2) the type of detritus locally deposited, and (3) the type of chemical matter introduced. Fig. 3.—Idealized cross section illustrating the broad-terrane hypothesis for the origin of Triassic basins. Idealized section suggesting the probable structural relations of the Triassic basin of Connecticut and that of Pennsylvania and New Jersey. The western part of the section follows the line of latitude 40° 50′ and is about 50 miles south of the line of the section in Connecticut. Moreover, a section about 35 miles long is omitted in the center. In Connecticut the Triassic strata dip eastward toward a great fault, and in New Jersey and Pennsylvania they dip westward against another great fault. As here interpreted, these basins were on opposite sides of a great low arch. It is not certain that the Triassic sediments ever extended entirely across the arch. Triasic sandstone, dotted; trap rock, black; old metamorphic rocks, wavy lines or crosses. After C. R. Longwell. Figure 3.--Idealized cross section illustrating the broad-terrane hypothesis for the origin of the Triassic basins. Reinemund (1955) found the Deep River coal field of North Carolina to be part of a southeast tilted and downfaulted trough-shaped block of Triassic rocks similar to the Connecticut basin. According to Reinemund, the source of the basal conglomerate in this basin was a short distance to the northwest, but most of the overlying sediments were derived from the southeast, beyond the eastern boundary fault. After deposition ceased, these sediments were broken by tensional cross fractures, were later cut by longitudinal faults, and were then intruded by basic magma along bedding planes and open cross fractures. However, he did not recognize a graben structure southwest of the Colon cross structures (Conley, 1962). McLaughlin (1959) found that the basal conglomerate in Bucks County, Pa., also came from the side opposite the major fault, in this instance to the south, with much of the succeeding detritus coming from the north and northwest. In particular, he not only recognized the stratigraphic units as contemporaneous, but also noted that the coarse-grained fan deposits graded outward toward the center of the trough into finer and finer deposits. He proposed that after intrusion and solidification of diabasic dikes and sheets, the accumulated rocks were then broken into several great fault blocks and tilted to the northwest. He further reasoned that blockfaulted mountains with considerable relief could have been formed at this time if the dislocations were very rapid. Glaeser (1966) studied source, dispersal, depositional environment, and diagenesis of the Triassic sedimentary rocks of Pennsylvania, much of which is very pertinent to this investigation. He also found deposition was from both margins of the basin and concluded that poor sorting and high feldspar and rock mixtures near the southern edge both indicated short transportation and a southern limit of sedimentation near the present southern outcrop edge. He postulated that some of the pod-shaped conglomerates are of mudflow origin and suggested that there were areas in the
depositional environment where highly efficient sorting took place as evidenced by some of the exceptionally clean, matrix-free sandstones and conglomerates in the Stockton and New Oxford Formations (fig. 4). Sanders (1960, 1962, and 1963) has written extensively on the tectonic history, structure, and paleogeography of the Triassic of the northeastern states. Sanders favored the broad-terrane concept with deposition of 30,000 feet of continental sediment in a rift valley 50 to 70 miles wide created by tensional collapse of the Appalachians. Longitudinal arching of the rift valley explained to him the present day outcrop belts and the oppositely dipping symmetry. He recognized four discrete episodes of tectonic activity. All sedimentation and igneous activity occurred in the first; the graben floor was arched by longitudinal folding, drainage was reversed, and basins were separated in the second; second-generation subsidence and development of transverse folds took place in the third; and transverse folds were offset by faulting and dolerite dikes injected in the fourth and final episode. Reinemund (1955) believed transverse faulting occurred after intrusion of diabase because these dikes are offset by the transverse faults. The Triassic rocks of the maritime provinces of Canada were closely scrutinized by Klein (1962) who found the continental clastics there to have a greater range of compositional variety than Krynine (1950) listed for those in Connecticut. Fig. 4.--Generalized stratigraphic correlation chart of the East Coast Triassic. | Approximate
imate
European
stages, | Rhactian | Norian | Karnian | Ladinian | Anisian | | Seythian | |--|------------------------|---|--|--------------------------|---------|---|----------| | Northern
Massachusetts | | Newark library Sugarload formation | ~ | | | | | | Connecticut
and southern
Massachusetts | Portland arkose | Canby tuff Granby tuff Canby | ~ | | | | | | Northern
New Jersey
and New York | 8-MACP | Wark group | Cocketong formation Stockton fm | | | | | | Southwestern
and central
New Jersey | • | . * | Nowking formation | | | | | | Eastern
Pennsylvania | • | C. S. C. | Stockton News | | | | | | Marykand
and southern
Pennsylvania | | K Eroup | S S S S S S S S S S S S S S S S S S S | ì | | 200 | - | | Virginia | Otterdule
sandstone | Wark Eroup | Productive Barren Barre | Bosedael
boulder beds | | 4.A.A.A.A.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4 | | | North Carolina | F - | Sanford formation | Cummet
formation
Pekin
formation | · | | | · | | Southeast
Coastal Plain:
subsurface | ~- | wark(?) group | -N | | | | • | Figure 4 .--Generalized stratigraphic correlation chart of the East Coast Triassic (after McKee and others, 1959). Klein found a close correlation between type of sediment and source area of the parent rock. Pre-Mississippian sedimentary rocks generated lowrank graywacke; Paleozoic granites generated arkose, impure arkose, and high-rank graywacke; and Pennsylvanian sedimentary rocks generated orthoquartzites. He concluded that provenance control of sediment type is more important than the diastrophic or tectonic control favored by Krynine. Klein also found abrupt lateral changes in thickness of strata, stratification, and composition in the continental sediments. The Maritime basin is fault-bounded on the northwest, but sediments were demonstrated to have been derived locally from all sides of the basin. In a later paper, Klein (1969) summarized recent studies of paleocurrent and inclination of thermalremanent-magnetism (TRM) data that shed further light on the paleogeography of the Triassic of the East Coast. One plank of the broad-terrane hypothesis advanced by Russell (1878, 1880), accepted by Longwell (1922, 1928), and expanded by Sanders (1963) has been the lateral equivalency of three basalt flows in the Connecticut basin with three in the New Jersey portion of the Newark-Gettysburg basin. Studies by de Boer (1967) of thermal remanent magnetism in the basalt flows in these two basins show that three distinct volcanic events, the Talcott, Holyoke, and Hamden, occurred in Connecticut (fig. 4) and all lava flows in New Jersey are of the same age as the middle or Holyoke outpouring. Further, recent work in New Jersey by Abdel-Monem and Kulp (1968), who have developed some refined paleocurrent tracing techniques in New Jersey, and the previously cited work of Glaeser (1966), demonstrate that the Newark-Gettysburg basin received sediment from the north, west, and south. Further literature search by Klein (1969) revealed that the works of McLaughlin (1959), Johnson and McLaughlin (1957), McLaughlin and Gerhard (1953), and Glaeser (1966) in the Newark-Gettysburg basin; Fritts (1963), Van Houten (1962, 1964), Lehmann (1958), Sanders (1968), and Klein (1968) in the Connecticut Valley; Prouty (1931), Reinemund (1955), and Leith and Custer (1968) in North Carolina; and Stose and Stose (1946) in Maryland all contained data which indicate by directional paleocurrent surveys or other evidence that the sediments were locally derived and the basins were geographically separate (fig. 5). However, the over-all tectonic pattern of Sanders and previous workers may be generally correct. Klein (1969) further pointed out that, if we accept a sedimentary model which received sediment from all sources marginal to the basin, the accepted distribution of sedimentary facies of basin-marginal alluvial-fan deposits into flood-plain deposits and then into basin-center lacustrine deposits may be wrong. If the structural margins are different, he stated, then the facies distribution will be different. Identification of the correct sedimentary model for the Triassic is critical to this investigation, and the problem is further
discussed in a subsequent section. ## Tectonic Origin The red continental clastics of the eastern United States Triassic have traditionally been accepted as a post-orogenic suite deposited in fractures in the earth's crust formed during tensional collapse of the Appalachians. Fig. 5.--Map showing regional dispersal patterns, eastern North America. Figure 5. -- Triassic regional dispersal patterns, eastern North America. After Klein, 1969. Recent oceanographic research has upset previous popular notions of the character of the ocean floor by documenting the existence of a rugged Atlantic medial ridge along which basaltic mantle is upwelling (fig. 6) and creating new crust. See Bullard, et. al. (1965), Heezen (1960), LePichon and Fox (1971), Phillips and Forsythe (1972), and many others. The "rift" discovery has raised some very fundamental questions about the earth and has caused reevaluation of many time-honored concepts. One result has been rebirth of continental-drift theory to explain several observed phenomema — in particular, the absence of sediment older than Jurassic on the Atlantic Ocean floor, the decreasing age of the oceanic crust as the medial ridge is approached, and the discordant locations for the earth's poles as shown by Paleomagnetic data from rocks of the same age on different continents. The onset of rifting along the medial Atlantic Ridge is calculated to have taken place approximately 200 million years ago, and 190 and 202 million-year-old (Phillips and Forsyth, 1972) volcanic rocks along the present-day Atlantic seaboard, i. e. Triassic, are believed to be associated with the initial rifting. Indeed, some of the Triassic volcanic rocks of the East Coast are tholeitic basalts of the type now being extruded along the mid-Atlantic Ridge. Note the similarity of tectonic models being drawn for the mid-Atlantic rift (fig. 6) and the structural models drawn by some for the East Coast outcrop zone of Triassic rocks (fig. 3). Cook (1961) has postulated rising convection currents in the mantle as a cause of graben subsidence at the crustal surface. When convection ceases, the resulting isostatic adjustment may cause linear arching of the type postulated by Sanders (1963) in his "broad-terrane" explanation. Fig. 6.--Tectonic model of mid-Atlantic ridge rift zone. EVOLUTION OF OCEAN BOTTOM according to the expandingearth hypothesis is represented by these diagrams. Top layer of material is sedimentary rock of continents. Below it is contimental crust. Beneath that is the type of material that makes up the crust of the oceans. Button layer (pertical hypothing) is the earth's mantle. In top diagram continents are close together: rift between is just opening up. Next, material from mantle comes through rift, creating mid-ocean ridge seen in third diagram. Bottom diagram represents Atlantic Ocean bottom as it is today, with side and sift is contented and continents at for side and left. 250 Taphrogeny, which is the transcurrent faulting caused by compressional forces generated by the normal rotation and precession of the earth, is gaining increasing attention as a tectonic force capable of fracturing the crust and forming grabens and half grabens of large magnitude (Brown, Miller and Swain, in press). Whatever the tectonic cause of the Triassic rents in the Precambrian crystalline and early Paleozoic metasedimentary rock floor along the Atlantic seaboard, it is tempting to believe that continental drift is involved. Paleomagnetic measurements of volcanic rock in North America (Phillips and Forsyth, 1972; LePichon and Fox, 1971; and Tanner, 1963) indicate that the equator was nearly parallel with and located just east of the present-day coast during Triassic time (fig. 7) and that the North American continent shifted counterclockwise and to the north during this period. Such an equatorial position during the Triassic is quite tenable with the savannah-type climate and lateritic weathering proposed by Krynine (1950). In addition, Tanner (1968) notes a reversal in strike-slip fault motion in the Appalachians during Mesozoic time. He also finds (Tanner, 1963) that paleoclimatic and paleomagnetic data indicate the hypothetical Appalachian Island Arc, during much of Paleozoic time, lay close to and parallel to the equator. King (1961) and May (1971) have noted that the Late Triassic (?) diabasic dikes intruded world wide may indicate an early-Atlantic-opening stress pattern (figs. 8 and 9). If the pre-drift arrangements of the major continents are as shown, the other half of the eastern United States belt of Triassic rocks should be found in the Spanish Sahara along the northwest coast of Africa. Fig. 7.—Paleomap of Lauraia and Gondwanaland at 200 M.Y. before present. Figure 7.--Paleogeographic map of Laurasia and Gondwanaland at 200 M.Y. before present. After Phillips and Forsyth, 1972. Fig. 8.—Map showing Triassic-Jurassic diabase dikes in eastern North America, West Africa, and northeastern South America. Figure 8.--Triassic-Jurassic diabase dikes in eastern North America, West Africa, and northeastern South America, with the continents restored to their relative position in the Triassic. After May, 1971. Fig. 9.—Map showing trajectories of principal stress indicated by the pattern of Triassic—Jurassic dikes. Figure 9.—Trajectories of principal stress indicated by the pattern of Triassic-Jurassic dikes. Lines normal to tensional stress are convex to the south. Lines normal to compressional stress are convex to the north. Heavy dashed lines are possible shear faults. After May, 1971. Whatever the tectonic origin of the East Coast Triassic basins, it is quite evident from casual inspection of figure 1 or 2 that even the exposed basins are not a simple paired row of oppositely dipping half grabens. The known location of buried basins indicates that the subcrop area extends seaward at least as far as the eastward limit of the emerged coastal plain, and their extension onto the continental shelf is inferred from offshore seismic data. Vertical-magnetic-intensity maps of the East Coast show that the Triassic of the eastern United States occurs in a broad belt of low magnetic intensity. South of the Baltimore dome, this belt appears to swing eastward. It parallels but lies south of the Newark-Gettysburg basin in Pennsylvania, and passes beneath the buried Triassic basin at the Delaware-Maryland border on the Delmarva Peninsula. If Triassic rocks are related to this band of lower magnetic intensities, buried Triassic basins should show up as negative gravity anomalies. The expected area of subcrop of Triassic basins includes the continental shelf well east of Cape May, New Jersey, and northward on the continental shelf toward Nova Scotia. The small scale Bouguer gravity map (fig. 24) shows negative anamolies in this area. ### Basin Filling Geologic Character of Basin Margin Terrane As stated previously, the East Coast Triassic basins are confined, for the most part, to the Piedmont complex and its geologic equivalents in New England and eastward beneath the Coastal plain. The presence of conglomerates, fanglomerates, and sandstones of high feldspar content and the immaturity of the Triassic sediments in general indicate short and rapid transport. Krynine (1950) and almost all other workers found the composition of rock types presently exposed at or near the basin margins sufficient to explain all observed Triassic textural and mineralogic variations. The East Coast has been relatively quiet tectonically since Late Triassic time; therefore, the source rocks or modern basin-margin geology should be little changed. Exceptions occur where shallow-rooted structural and/or lithologic elements have been removed by erosion and deeper structures (such as granitic plutons) have been exhumed. The Piedmont and New England Upland complex from Georgia to Nova Scotia (Bayley and Muehlberger, 1968 and fig. 2) consists of Precambrian and lower Paleozoic metasedimentary and metavolcanic rocks which have been locally metamorphosed to schists and gneisses where intruded by felsic and subordinately mafic plutonic rocks. In addition, the northwestward salient of the Newark-Gettysburg basin is adjacent to and, in some instances, overlies the early Paleozoic carbonate section of the Great Valley. If observations of previous workers concerning short transport distances are correct, it is reasonable to expect that the gross compositional varieties of any basin or part of a basin can be predicted from the basin-margin geology and the paleodrainage. Meyerhoff (1972) cites the presence of major Triassic alluvial fan deposits where Peekskill Creek, Susquehanna, Schuylkill, Lehigh, and Hudson Rivers cross the Newark-Gettysburg trough as evidence that Triassic drainage was not far different from modern. Glaeser (1971) regarded the Colorado River delta in the Gulf of California as a modern analogue of the Hammer Creek deposit of Pennsylvania. ## Paleodrainage The nature of the Triassic drainage patterns, both within and across the basins, seems an especially useful tool to unravel the distribution of the textural and compositional types and, thus, ultimately to identify the spatial distribution of possible reservoir rock. Carlston (1946) found no evidence to indicate that modern major trunk streams previously crossed the Newark-Gettysburg basin. Instead, he postulated that all former drainage was interrupted and sedimentation was by short consequent streams of steep declivity along the northwest margin. He pointed out that all lithologic types definitely identified as Silurian and Devonian crop out today not more than 20 miles from the basin's edge and were most surely closer in Triassic time. Meyerhoff and Olmsted (1936) and Meyerhoff (1972) postulated that pre-Triassic streams which originated on a Permian cover, continued to flow southeastward in Triassic time because the association of conglomerate deposits in the Newark-Gettysburg basin
with the present-day courses of the transverse streams is too close to be fortuitous. From extensive study of sedimentary properties, Glaeser (1966) found that basal sediments were derived dominantly from the south side of the basin followed by sedimentation from the north side mostly through a restricted (single?) opening between the Susquehanna and the Schuylkill Rivers. The evidence of possible sedimentation by short consequent streams from the north during the early history of the basin must surely be buried beneath several thousand feet of rock. It is interesting to note that the Hammer Creek Formation, which is the coarse deltaic deposit occurring in the narrowest part of the Newark-Gettysburg basin, has an apparent counterpart with the Colon cross structure of the Deep River basin of North Carolina. The Colon is a 5 by 8 mile restriction between the Durham and Sanford basins. Two possible explanations come to mind: (1) the narrow outcrop width and probable shallow basement depth indicate greatest uplift and erosion in post-Triassic time along a basement positive structural element at these points. (The elevated coarse clastic sequences thus exposed are examples of the basal sediments in the remainder of these basins.) or (2) the crustal element along which these narrow sections are now elevated was alternately a negative or positive structural axis (Brown, Miller and Swain, in press) and, when expressed as a negative feature, determined the location of major transverse drainage in the Triassic. Conley (personal communication) believes that it is possible that there has been little movement in the Colon cross structure and that it has remained a shallow positive area. #### Paleoclimate Most investigators agree that the climatic indicators observed in the sedimentary record of the Triassic can be explained by climatic conditions proposed by Krynine (1950). Krynine visualized a savannah-like climate where the temperature was a constant 80° F or more, with rainfall of 50 inches or greater distributed into very distinct arid and wet seasons. These conditions, to him, satisfactorily explained the red lateritic soil debris, the fresh feldspar, the poor sorting, the rapid transport and quick burial, the evaporites and mud cracks, and, presumably, the black shale deposits and associated coal. However, no coal has been found in the Connecticut basin. The association of coal with evaporites is difficult to understand. The evaporite bearing red shale sequence indicates warm temperature, oxdizing conditions in a closed basin system. Coal requires a source of plant debris, reducing conditions, and a long period of little or no tectonic activity for its quiet, sediment free accumulation and perhaps a complete change in climate on the basin floor. Perhaps the presence of coal is the one compelling argument for the vertical stratigraphic rather than lateral facies separation of the black shale from underlying or overlying oxidized red sediments. This writer found no sedimentary model described which accounts for the deposition of these two facies at the same time in the same basin. Walker (1967a and 1967b), however, found that hematite-rich red color in red beds, particularly those associated with evaporites and aeolian sandstones, currently forms from the in situ weathering of iron-rich minerals in a hot dry climate. A later inspection of the savannah-type areas of the western Gulf of Mexico, which Krynine cited as an area where red hematitic color was being derived from erosion of red lateritic soils, revealed that the red lateritic soils were being transported and deposited by the rivers as a grayish brown alluvium. The occurrence of coal in a hot arid environment seems hardly tenable without a complete change in climate. Oxidation, if it occurred, took place after deposition. The probable equatorial position of the East Coast Triassic has been previously cited from the paleomagnetic evidence; thus, the consistently warm temperature seems not to be a problem. # Triassic Sedimentary Suites The Triassic basins contain intertonguing continental rocks of fluvial (river), lacustrine (lake), and paludal (swamp) origin. Although closed basin lakes must have become periodically quite saline, no rocks deposited in a brackish, estuarine or marine environment have been documented to date. Fluvial deposits consist mostly of the alluvial fans developed along trough margins and flood-plain and channel deposits that accumulated along transverse and longitudinal streams. Krynine (1950), Klein (1969), Thayer and others (1970), and Glaeser (1966) found that alluvial fans consisting of conglomerates and fanglomerates were distributed along the basin margins and graded outward toward the basin's center into progressively finer deposits to a point where they were apparently redistributed by longitudinal streams and/or wave action. Coarse conglomerates and fanglomerates are distributed along the modern basin margins, especially on the more downthrown side. Their presence records a local source area and contemporaneous movement along the major faults during sedimentation. These alluvial fans are characteristically heterogeneous deposits which result from dumping the bed load of a high gradient, high energy, permanent or ephemeral stream at the base of a steep scarp or at the point where a major transverse stream entered the trough and began aggrading. Rapid lateral changes in grain size, thickness, texture, sorting, and stratification are commonplace. Sediment composition depends considerably upon the geology of the drainage area, and sorting is generally poor because the opportunity for reworking the alluvial fan sediment is also poor. However, Glaeser (1966) found extensive areas of "clean" sandstones and conglomerates in the Stockton and New Oxford Formations which lack claysize matrix. This he ascribes to "high mechanical activity" at the depositional sites. Additional investigation may show that these sandstones and conglomerates have accumulated along the entrance channels of the major transverse trunk streams; whereas, the conglomerates and sandstones exhibiting poor sorting and high matrix content have accumulated along and are confined to the intra-stream parts of the basin margins. Lacustrine deposits are the finer grained fraction of the basin sediment that have collected below wave base. Such deposits characteristically have thin and rhythmic bedding, uniformly even stratification, oscillation ripple marks, and graded bedding. They are frequently dark colored because of reducing conditions in the depositional environment. Intertonguing with the alluvial-fan and lacustrine deposits, are the red, fine-grained, thin-bedded siltstones, shales, and mudstones that have accumulated on broad alluvial oxidizing mudflats, flood plains, and delta surfaces adjacent to river distributaries and lakes. They characteristically show desiccation marks, burrow casts, raindrop prints, current lineation, and ripple marks. Conditions favorable for the formation of swamps and the accumulation of organic debris existed from time to time in most, if not all, of the basins as is shown by the thin coaly seams in the black-shale facies. Conditions particularly favorable for the formation of coal occurred in the Richmond, Danville, and Deep River basins where coal is thick enough to have been of commercial importance and was mined from colonial times until the middle part of this century. The black-shale facies of the Deep River basin contains substantial deposits of oil shale (Reinemund, 1955), and small amounts of oil were found when the Deep River coal field was cored in the 1940's. Some of the troughs contained closed lake systems where evaporation exceeded water input — perhaps during the short arid season proposed by Krynine. In addition to mudcracks, casts of salt crystals, gypsum, and glauberite have been found in weathered outcrops in most of the basins. The minerals themselves have been found in fresher rock and core samples (Thayer and others, 1970; Klein, 1963; Krynine, 1950; Glaeser, 1966; Herpers and Barksdale, 1951). Thin-bedded limestones and chert of playa origin have been identified in the Triassic lacustrine facies of some basins, particularly the Durham section of the Deep River basin of North Carolina (Custer, 1967; Wheeler and Textoris, 1971) and Culpeper, Va., basin (Ellison, et al, 1971). ## Regional Sandstone Petrology Textural sediment types found in the Triassic continental clastic suite include fanglomerates, conglomerates, sandstones, siltstones, shale, and argillite. The sandstones of this suite can be classed according to a scheme used by Krynine (1950) to illustrate different lithologic types. This classification can also be used to show regional compositional changes and their relation to regional geology. The compositional varieties used consist of combinations of varying proportions of three end members — quartz, rock fragments, and feldspar — to form orthoquartzite, arkose, impure arkose, high-rank graywacke, and low-rank graywacke. Klein (1962) adapted Krynine's scheme to compare compositional types found in Nova Scotia with those of the Connecticut Valley and the Deep River basin of North Carolina. The results of Klein's grain count of 127 sandstone thin sections are summarized in the ternary modal plots of figure 10. Fig. 10.—Ternary diagrams of sandstone compositions of the Maritime, Connecticut, and Deep River basins. A. Sandstone composition of the Scots Bay, Chedabucto, Quaco, Echo Cove, and Lepreau formations after classification of Krynine (1948). Black area represents composition of Triassic of Connecticut (after Krynine, 1950, p. 84). Patterned area represents composition of Triassic of the Deep River Basin. North Carolina (after Reinemund, 1955, p. 52). **B.** Sandstone composition of the Wolfville Formation according to classification of Krynine (1948). Area in black represents composition of Triassic of
Connecticut (after Krynine, 1950, p. 84). Patterned area represents composition of Triassic of Deep River Basin, North Carolina (after Reinemund, 1955, p. 52). C. Sandstone composition of the Blomidon Formation according to classification of Krynine (1948). Black area represents compositional field of Triassic of Connecticut (after Krynine, 1950, p. 84). Patterned area represents compositional field of Triassic of Deep River Basin, North Carolina (after Reinemund, 1955, p. 52). Figure 10.--Ternary diagrams of sandstone compositions of the Maritime, Connecticut, and Deep River basins. After Klein, 1962. The compositional range shown for the Maritime Provinces (fig. 10) is much greater than that found in either the Deep River or Connecticut basins, and is directly dependent on provenance. Rocks from Connecticut are all arkose, and those from North Carolina, which Reinemund termed "schist arenite", are mostly low-rank graywacke. Klein found the matrix of Maritime basin sandstones to consist of a quartz and muscovite-sericite hash, ranging from 0 to 33 percent, and the cement to be sparry calcite, ranging from 0 to 55 percent. All grain sizes from fine to very coarse were recognized. Although the orthoquartzites were texturally mature, most other compositions were texturally immature. Krynine (1950, p. 71), discussing the sandstones of the Connecticut basin, states that "The Triassic sedimentary rocks have been derived exclusively from the granitic (and subordinatly schistose) rocks of the Eastern Highland." Krynine found the Newark Group in the Connecticut basin to be approximately 64 percent sandstone, 13 percent shale, 13 percent siltstone, and 10 percent conglomerate. The group as a whole was composed of about 58 percent quartz, 40 percent feldspar, and 2 percent mica. Usually, the matrix was mostly kaolin with subordinate amounts of gibbsite, serecite-illite past, and hematite. The cement was generally calcite. The sandstone composition shown in part "a" of figure 10 for the Deep River basin is for samples from the coal field part of the basin and represents a restricted species. Sampling from other parts of the Deep River basin would undoubtedly show considerably more compositional spread. Reinemund (1955) states that arkose is, ... "present almost exclusively in the Durham basin, north of the mapped area mainly in parts of the basin bordered by the Carboniferous (?) granite." He found that arkose grades longitudinally along the basin into schist-arenite by addition of debris from feldspar-deficient metamorphic rocks and laterally across the basin into argillaceous sandstones by addition of clay, mica, and other fine debris. Although sandstone here, too, reflects source-rock control, it makes up a smaller fraction of the total sedimentary column in the Deep River coal field partly because of a lack of suitable source rocks. Reinemund reports that the basal or Pekin Formation ranges from about 40 to 80 percent shale, siltstone, and claystone; the middle or Cumnock Formation (coal bearing) is about two-thirds shale at the type locality; and the upper or Sanford Formation ranges from 50 to 95 percent siltstone and claystone. Table 1 summarizes the lithologic distribution and types present in that area. The Deep-River-coal-field facies grades northward along the basin axis into a dominantly sandstone and conglomerate facies which may be similar in origin to the Hammer Creek Formation in Pennsylvania. Refnemund reports the character of the basic sandstone types of the Deep River coal field to be: #### Arkose, Type 1 Composed of 80 percent quartz and feldspar from Carboniferous (?) granite sources. Cement is calcite but usually uncemented. Arkose, Type 2 Composed of 80 percent quartz and feldspar from metamorphosed acid volcanic rocks. Cement is mainly quartz. Table 1.--Summary of composition of rocks and distribution of lithologic types in the Deep River basin, North Carolina. Table 1.--Summary of composition of rocks and distribution of lithologic types in the Deep River basin, North Carolina. After Reinemund, 1955. A. -Thickness and color of formations, and percentage distribution of conglomerate and fanglomerate, sandstone, siltstone, claystone, and shale in different parts of the Deep River basin | Formation | s | anford t
vici | oasia (se
nity of (| | | , | | | sin (nor
en Gul | | | | C | olon cre
Sani | oss structord was | Durham basin (south
end, cust side Cape
Fear River) | | | | | |-----------|--------------------------------------|-----------------------------|-------------------------|----------------|----------------|-------|------------------------|------------------|-------------------------|-------|----------------|-------|--|------------------|-------------------|---|----|--------------------------------|---|-------------------| | | Total
thick-
ness
(feet) | Dark
strata ¹ | Congl.
and
fangl. | Sand-
stone | Silt-
stone | stone | 11622 | Dark
strata i | Congl.
and
fangl. | 3auu- | Silt-
stone | stone | | Dark
strata | | Sand-
stone | | Clay-
stone
and
shale | Total
thick-
ness
(feet) | | | Pekin | 3.000
to
4,000 | 74 | 4 | 20 | 40 | 36 | 1, 750
to
1, 800 | 90 | 2 | 15 | 29 | 54 | 3, 500
to
4, 000 | 72 | 24 | 3.5 | 28 | 13 | 3, 000
to
3, 500 | | | Cumnock | 520 | 10 | | 67 | 28 | 5 | 750
to
800 | } 2 | | 19 | | | Not recognized in this a into Pekin and Samord | | | | | | Formations not
sufficiently ex-
posed to permit
detailed esti-
mates of lithol- | | | Sanford |] ² 3,500
to
[4,000 | 82 | 18 | 20 | 26 | 36 | ² 3, 000 | 93 | | 11 | 22 | 67 | { 2 500
to
600 | 73 | 90 | 20 | | | 2 2.000
to
3,000 | ogy in this area. | ¹ Percentages include red, reddish-brown, moderate or dark-brown and purple rocks. They do not include light-brown, yellow, gray or black rocks. Thickness does not include an undertermined quantity of rock removed by post-Triassic erosion. В. -Percentage composition and size frequency distribution of typical sandstones in the Deep River coal field | | Composition | | | | | | | | | | | | | | | Size frequency distribution | | | | | | | | | | | | | | | | | |-------------------------------------|-------------|----------|-----------|------------------------|---------------|------------------|----------------|------------------|----------|----------|-------|--------|--------|------------|------------|-----------------------------|------------|--------------|----------|------------------------|--|--------------------|--------|-----|-----------------------------|-----|----|---------|-------|--------|--------------|--| | Principal constituents ¹ | | | | | | | | Heavy minerals 2 | | | | | | | | | | | | Matrix 2 | | | | | size cluss in millimeters * | | | | | | | | | Spec-
imen
No. | Quartz | Feldspar | Quartalle | Quartz-sericite schist | Micus-, plays | Ollvine-pyroxeno | Heavy minerals | Magnetite | Ilmenite | Pitanito | Amthe | Ruffle | Zircon | Tourmalino | Spinel | Garnet | Epidote | Staurollto . | Pyrite . | Cement | Detritus | Color | St -91 | B-4 | 4-2 | 2-1 | | 19-14 · | 11-16 | 36-510 | Loss thun Ho | | | 1 | 46 | 23 | 10 | 4 | 14 | 1 | 2 | × | × | ××× | × | | × | | | | | | | Quartz (par-
tial). | Chlorite-mi- | Green | | | | | 34 | 23 | 24 | 6 | 18 | | | 2 | 53 | 14 | 17 | 8 | 6 | 1 | 1 | ×× | × | × | × | × | ×× | × | × | | | | | do | Hematite-
chlorite- | Brown | | | 6 | 48 | 24 | 7 | 2 | 1 | 12 | | | 3 | 39 | 13 | 21 | 6 | 10 | 6 | 2 | × | × | ×× | × | ×× | × | × | | × | | | | do | micas.
Hematite-
sericite-ol- | do | | ļ | 2 | 3 | 32 | 37 | 9 | 2 | 15 | | | 4 | 12 | 5 | 46 | 24 | | 7 | 6 | ××× | × | ×× | × | × | ×× | × | | | × | | | None | ivine (?).
Hematite-
micas- | do | ļ | 15 | 35 | 14 | 16 | 5 | 1 | 1 | 16 | | | 5 | 23 | | 30 | 36 | 3 | 5 | 3 | ××× | xx | × | × | | | | - | | - | × | | Quartz | quartz.
Quartz-iron
ores-seri- | do | ļ | · | 12 | 35 | 16 | 13 | 2 | 1 | 21 | | | 6 | 41 | 4 | 27 | | 21 | 5 | 2 | ×× | ×× | × | × | ļ | | × | | | × | | × | do | cite.
Chlorite-
hematite- | Greenish-
brown | ļ | | | | 25 | 37 | 23 | 9 | 6 | | | 7 | 15 | 11 | 26 | 28 | 15 | 2 | 3 | ××× | × | ×× | × | | | × | | | × | | | Quartz (par-
tial). | quartz.
Hematite-
micas-
clays. | Brown | | | | 1 | 34 | 25 | 12 | 1 | 27 | | [!] Quartz percentages include grains and cement but not quartz in rock fragments. Quartz-sericite schist percentages include quartz-biotite-magnetite schist and other rocks. Micas-clays percentages include some oxides and some unidentified debris. 2 Heavy minerals shown as follows: XXX = 30 percent or more of total heavy mineral percentage; XX = 20 percent or more; X = less than 20 percent. 3 Detritus includes principal constituents in size fraction less than ½ or mm. 4 Frequency distributions based on measurements of grain parameters and calculation of grain areas in typical thin sections. The distributions are therefore volumetric and are only approximate. Granular constituents are too friable to permit accurate frequency determinations by crushing and sieving. ## Schist-Arenite (low-rank graywacke) Composed of 80 percent or more of quartz and feldspar from granite and pre-Triassic metamorphic rocks (contains 10 to 75 percent metamorphic rock fragments). Cement is partly quartz but mostly uncemented. ### Argillaceous Sandstone Composed of less than 80 percent quartz and feldspar from granite and pre-Triassic metamorphic rocks. Cement is partly quartz with clay acting as a bond. Glaeser (1966) has prepared an exhaustive petrological study of the sediments of the Newark-Gettysburg basin using 1450 samples from 520 outcrops. He has
carefully examined the mineral composition and textural maturity of the sediments and has given particular attention to identification of the source rock, dispersal of the rock debris into and throughout the basin, and the environment of deposition. Glaeser used a modified form of Krynine's sandstone classification, wherein he combined rock fragments and feldspar together at one pole and used detrital mica at the pole where Klein and Krynine used feldspar. Unfortunately, direct comparison with figure 10 cannot be made without replotting part of his data. However, all of the textural and compositional varieties noted in the other basins, including limestone, are present in the Newark-Gettysburg basin. There are apparently extensive areas of "clean" sandstones and conglomerates of single and multiple modal classes which are products of high energy environments. In addition, there are nearly pure limestone and quartzite conglomerates. The following summary of provenance and sediment dispersal is quoted from Glaeser (1966). "The Newark-Gettysburg basin represents a nearly complete record of sedimentation in the original basin. This view emerged from the following significant interpretive features: - 1. Both margins of the outcrop belt are parallel to and relatively close to the original basin margins. - 2. Sediments contained within the basin represent dual sources; a southern feldspathic one dominating in early influx stages, and a northern sedimentary low-rank metamorphic one dominating in later stages. The southern source lay parallel to the entire south margin of the basin and had relatively uniform relief throughout its extent. A westward change in provenance character is reflected in both compositional and textural variations in the Stockton and New Oxford. The northern source shed debris into the basin through a rather limited zone of influx. - 3. Sediments from the southern source were dispersed toward the basin center normal to the margin. Once beyond the northern limits of the basin, detritus from the north was dispersed laterally parallel to the basin axis. Both sources influenced the character of basin-center Lockatong deposits. - 4. Final filling of the basin is marked by local, north-border mudflow deposits of locally derived detritus from uplifts along a border fault. - 5. The composition and texture of the coarse sediments indicate that they have been influenced very little by transportation, and that the sediments now observed are essentially the fragmented debris from the source areas." The sequence of sedimentation in the basin appears to be: (1) Deposition of the laterally equivalent Stockton-New Oxford beds in overlapping alluvial fans parallel to the basin's southern margin down a paleoslope from a high-rank metamorphic source; (2) a shift to a predominantly low-rank metamorphic source from the north with sediments entering the basin at one restricted point to form the Hammer Creek deposit; (3) axial dispersal along the basin forming the lateral facies equivalent of the Hammer Creek deposit — the Brunswick and Lockatong lithosomes and the Gettysburg Formation; and (4) sedimentation culminating in coarse mud flows probably initiated by late fault movement along the northern margin. Glaeser apparently did not calculate the various percentages of the compositional or textural varieties of the total sediment bulk. McLaughlin, (1959) states that there is a greater preponderance of shale to sandstone in the Bucks County and adjacent area than elsewhere. This is to be expected if the Brunswick of Bucks County is a down-basin, fine-grained derivation of the Hammer Creek. McLaughlin also states that, "Evidently conditions of sedimentation differed in some respect (in Bucks County) from those that prevailed in the greater portion of the Newark terrane." The implication is that Bucks County had the finest sediment in the basin and that sand predominated over shale elsewhere. Glaeser noted that there was no lack of fine-grained material, only that it was winnowed out into alternating and discrete beds. Roundness of sand grains in the Stockton and New Oxford Formations tends to increase to the north, parallel to the southern margin. Sorting of the coarse sands and gravels in the Hammer Creek apparently increases both east and west along the axis of the basin from the point of sediment influx. It is interesting to note that the exposed limestone fanglomerate has very angular fragments and unsorted matrix, indicating its very local origin. Another point of importance in establishing Triassic drainage and dispersal patterns is made by Meyerhoff (1972), who notes "Clasts of probable Pocono derivation and of definite Devonian and Silurian formations are dominant among the identifiable detritus from the northwest." Apparently all of the Triassic detritus was not from local sources. The composition of the sandstones of the Newark-Gettysburg basin are composed mainly of quartz and feldspar minerals and reflect source geology modified by transport processes. The matrix, where it is present, consists of weathered feldspar or chlorite-sericite and sericite. Cement is predominantly calcite with subordinate amounts of hematite and quartz. Accessory minerals include tourmaline, mica, epidote, hematite, pyrite, rutile, and zircon. From inspection of Glaeser's areal plots of composition-texture types, it appears that arkoses are associated principally with basal Stockton and New Oxford Formations, with the Stockton having the greater feldspar content. The orthoquartzites are mostly associated with the Hammer Creek Formation — especially its outer fringes. Toewe (1966) found that sediments along the northern edge of the Culpeper basin in Virginia consists of limestone conglomerate, quartz conglomerate, sandstone, shale, and pyroclastic rock. One basalt flow is present near the top of the section, and the entire section is intruded by diabasic dikes and sills. The limestone conglomerate is an unsorted mass of limestone fragments in a red matrix of quartz, feldspar, calcite, mica, chlorite, and clay. Fragment sizes range from one-fourth inch to several feet in diameter. Quartz conglomerate composed of rounded fragments of quartz and quartzite from one-fourth inch to 6 inches in diameter interfingers with coarse sandstone. The light colored matrix of this conglomerate is coarse-grained sandstone of quartz, calcite, feldspar, chlorite, and epidote. Sandstones consisting mostly of quartz and feldspar are medium— to coarse-grained and are represented by arkoses, graywackes, and pure sandstones (orthoquartzites?). They interfinger with conglomerate and shale. The shales are mostly quartz, plagioclase, and mica; are thin bedded; and range from soft to very brittle. Pyroclastic rocks in the upper part of the section are uniformly fine-grained, very dense, and are principally of andesitic or trachytic composition. The sedimentary suite in the Danville and Richmond basins seem to be similar. Intertonguing feldspathic sandstones and shales predominate; however, there are coarse unsorted conglomerates at the basin margins; and coal is present in a down-basin black-shale facies. There are no data on sorting or textural maturity. Basalt flows, and pyroclastics are not known to be present. The buried Dunbarton basin of the central Savannah River area of South Carolina is estimated to be about 30 miles long and 5 or 6 miles wide (Marine and Siple, in preparation). Lithologies range from coarse, unsorted gneissic breccia or fanglomerate, to massive, calcareous argillite or claystone. The sandstones are gray-brown to maroon, fine to very-fine, graywackes. Siltstone and claystone make up most of the known section. Sorting appears to be poor. Basement rock in the vicinity of this basin is chlorite-hornblende schist, hornblende gneiss, and some quartzite. #### Volcanism Basalt flows and associated tuffs are interbedded with the middle and upper parts of the Triassic continental clastics from at least Culpeper, Virginia northward to Nova Scotia. Basalt, reported in the subsurface of eastern Georgia and northern Florida above the basement complex, may also be of extrusive origin. The great "trap" or basalt flows of New Jersey and southern New York form the famous Palisades along the lower Hudson River. At least eight distinct flows have been identified in the New Jersey-Connecticut area, but paleomagnetic measurements show that they are not laterally equivalent. Thickness of the middle lava flow in Connecticut is 300 to 500 feet. Dikes which might have served as conduits or feeders for the overlying volcanic flows and pyroclastics have not been positively identified within any of the Triassic basins. The flows, particularly in the Connecticut basin, have been sliced, offset, and repeated by numerous transverse (?) faults. Increasingly younger paleomagnetic dates of lava from south to north have caused deBoer (1967) to suggest a northeastward shift of volcanism in Triassic time. Perhaps volcanics were once widespread in the southern basins also, but have since been eroded away. Tuffs and tuffaceous sediments are felsic to mafic crystal tuffs, which are dense to somewhat porous. ## Depth of Basin Filling Much has been written in speculation about the original maximum and present-day thickness of deposition in the Triassic. Estimates of original thickness are complicated by selection of the correct sedimentary model — whether the local or broad-terrane model is used to describe the former area of outcrop — and by the amount assigned to removal by subsequent erosion. Estimates of present-day thickness also depend primarily upon the structural model selected. Early workers, who visualized a synclinal depression, estimated that the thickness was much less than it actually is. Failure to correct for repetition of strata from block faulting in the half-graben model has led to estimates that are too high. Sanders (1963) proposed an original sediment
thickness of at least 35,000 feet for his Connecticut-Newark-Gettysburg basin and stated that the unfaulted New Jersey portion of the Newark-Gettysburg basin gives an unambiguous answer of 30,000 feet for the present day thickness if the dip of measured strata is projected into the border fault. The following historical summary is quoted from Sanders: "Cook (1868) calculated the thickness of the Triassic strata in New Jersey to be 27,000 feet, but he arbitrarily reduced this number to 15,000 feet to compensate for presumed repetition on hidden strike faults. I. C. Russell (1880) calculated at least 25,000 feet and accepted this figure as valid barring hidden faults. Kummel (1898) calculated 20,300 feet, but reduced this by one-half to one-third to 11,800 to 14,700 because of faults (Kummel, 1899). Darton and others (1908) considered the New Jersey Triassic to be "at least 15,000 feet thick". Grabau (1921) accepted a figure of 14,000 to 18,000 feet. McLaughlin (1944, 1945) has demonstrated that the sections in the Delaware River Valley, which are repeated three times by faults, include only the lower half of the total column. The largest thickness present here is 15,000 feet." Estimated depths for the Danville basin (Thayer and others, 1970) based on outcrop width and average dip were 5,000 feet for the narrowest part of the basin and 15,000 feet for the widest. However, eight gravity profiles normal to the axis of the basin yield depths ranging from 4,750 to 6,260 feet indicating either extensive block faulting or flattening of the dip in the subsurface toward the northwest boundary fault. In the Deep River basin, Prouty (1931) estimated sediments in the Durham section to be 10,000 feet thick, in the Sanford section to be from 6,000 to 8,000 feet thick, and over the Colon Cross Structure to be from 4,000 to 5,000 feet thick. Zablocki (1959) from residual gravity anomaly profiles, calculated the minimum sediment thickness to be 6,500 feet in the Durham section, 2,000 feet over the Colon Cross Structure, 7,700 feet in the Sanford section, and 3,800 feet in the Wadesboro section. David M. Stewart (personal communication) has one seismic depth determination of 3,800 feet in the Durham section at a point also indicated by gravity determinations to be between 2,000 and 5,000 feet deep. The surface of the Triassic rocks of the buried Dunbarton Basin of South Carolina and Georgia is from 1,000 to 1,2000 feet deep. Thus far, the maximum depth at which the crystalline basement floor has been penetrated is approximately 4,000 feet. In almost all basins, there are a few deep wells which penetrate to the basement floor along the updip edge. Most of these wells are less than 2,000 feet deep. For example, a wildcat oil well in the Pomperaug outlier in Connecticut penetrated basement rock at a depth of 1,235 feet. No wells except one in the Dunbarton basin are known to have been drilled to basement adjacent to the major barder faults — the deepest parts of the basins. ## Stratigraphy The stratigraphic names used in the various Traassic basins of the East Coast are correlated in figure 4. The continental clastics by nature thin, lens, and intertongue rapidly. Thus, there are few good temporal marker beds. The thin limestones, coal seams, and basalt flows are notable exceptions and work well in individual basins on discrete fault blocks. However, the gross sedimentary record is reasonable decipherable as a series of rock stratigraphic units or lithosomes representing separate but intertonguing environments of deposition. There are correlation problems between basins. As previously mentioned, the erroneous correlation of basalt flows from the Newark-Gettysburg basin to the Connecticut basin is a case in point. The lithologies of the Atlantic Coast Triassic basins are remarkably similar. Most rock types discussed above, including volcanics, are present in every basin, and the vertical and lateral successions at any one point depend on marginal source rock and the basin depositional environment. The traditional, generalized, stratigraphic model used in all basins of the East Coast to explain vertical and lateral succession consists of basal coarse, usually arkosic, conglomerates and sandstones composed of the granitic or gneissic wash from the adjacent highlands. These are overlain by limy gray or red shales or finer grained black shales, which are locally coal bearing; and these are overlain in turn by arkosic sandstones, shales, and conglomerates. Fanglomerates or mud flows are usually found at the top of the section at the major fault borders. In the northern basins basalt flows and pyroclastics are found from the middle to the top of the section. Fig. 11.--Hypothetical cross sections showing fault trough facies models. Figure 11.—Fault trough facies models. (A) Physiographic coincidence model (after Russell, 1878, 1880). (B) Half-graben model based on present-day facies distribution in the Dead Sea Graben. Reproduced from Klein, 1969. Fig. 12.—Hypothetical cross section contrasting two possible sedimentary models to explain stratigraphy of tilted Triassic basins. Klein (1969) implied that this stratigraphic model may be incorrect by pointing out that it has developed from our past conception of the structural model which produced the Triassic basin. That is, the broadterrane hypothesis calls for deposition from both sides of a large classic graben, which is later arched along the axial portion to produce a series of oppositely dipping half grabens which are mirror images of one another. Klein also notes that the Dead Sea graben sediments are not symmetrically disposed in relation to the basin margins. See figures 3 and 11. The point is, if the structural and dispersal models are different from what we have traditionally supposed them to be, the sedimentary model will also be different. Two further points are worthy of consideration. The traditional model has been drawn from surface observation. The subsurface lithologies of the basal, central, and deepest parts of the basins have been projected from their lateral updip equivalents modified only by the obvious assumption that conglomerates and fanglomerates should radiate outward from the faulted edge in fanlike fashion toward the basin center. Too, the literature is full of examples where the conglomerate of the updip edge (presumably in a basal position) is compared to conglomerates on the opposite basin edge at the top of the section. To this writer's knowledge, the basal and middle parts of the sedimentary record next to the major fault have been neither exposed nor studied. If each of the wedge-shaped outcrop areas now preserved in the Piedmont represent remnants of tilted full grabens or block-faulted valleys, then it is just as reasonable to expect the sedimentary model to be as illustrated in the bottom profile of figure 12. Here the fine-grained shale facies is in a medial position relative to infilling from both basin margins rather than middle in the vertical stratigraphic sense. Should the correct structural model be either a tilted full graben or a block-faulted valley wherein downthrow along the major fault is contemporaneous with sedimentation, the fine-grained facies should migrate toward the basin tilting fault as it moves upward stratigraphically. An asymmetric position for the fine-grained facies is not inconsistant with field observations. The basin sediments should be cyclic grading finer upwards in each cycle and recording discontinuous fault movement. ## Structural Development The exact order of events in the evolution of the Triassic basins of the East Coast is not yet known. However, there is sufficient data from the geologic record to infer the following sequence of major events: - Major crustal movement along pre-Triassic (?) faults to produce a graben, rift-valley, or block-fault valley in Late Triassic time, - 2. Disruption of drainage and filling of basins from nearby marginal highlands on both sides. Sedimentation entered the basins through basin marginal alluvial fans and river-mouth deltas and was distributed by longitudinal or axial streams and shallow lakes, - 3. Recurrent movement along the major fault concurrent with sedimentation interrupted by major periods of tectonic quiesence allowing the formation of evaporites in closed basins and coal in swamps. Cross faults possibly developed at this time and diabase was possibly intruded along these cross faults, - Estrusion of basalt flows and pyroclastics in the northern half of the East Coast, - 5. Intrusion of thick sill-like diabasic rock into the middle and upper part of the sedimentary section sub-parallel to bedding, - Development of cross faults which offset border faults, - 7. Development of late longitudinal tensional faults offsetting (?) cross faults and rotation of large blocks toward border fault, - 8. Intrusion of mostly thin nearly vertical diabase dikes along cross faults in Late Newark or Early Jurassic time. See figure 8. ## Present and Past Distribution of Triassic Basins The present distribution of the Triassic basins on the East Coast is a function of all of the erosional and tectonic processes that have affected them since Triassic time. Their stated parallelism to the Appalachians is more apparent than real. The western edge of the Triassic rift belt progressively cuts across the Appalachian grain from south to north. The presence of basins beneath the younger Coastal Plain sedimentary blanket is documented by numerous well records (plate 1) and by offshore seismic evidence. If the Triassic basins were caused by an early Atlantic opening, then the outcrop pattern should be present as far east as the edge of the thick sial crust. There are undoubtedly more basins yet to be discovered. The amount of Triassic sediment removed by erosion is not known. Proponents of the broad terrane hypothesis postulate that much more than half of the sedimentary and volcanic wedge has been
removed by erosion. Most geologists of the separate-basin school postulate removal of much less than half, especially when they see evidence for the modern basin margins being very close to their depositional source areas. Undoubtedly there were other basins which have since been completely eroded away either because of their shallowness or because of subsequent structural uplift in their outcrop area. Indeed, William White (personal communication) sees geomorphic evidence for uplift both northeast and southwest of the Newark-Gettysburg basin which may explain the modern greater width and thickness of this basin compared to those farther to the north and south. Certainly, there are other linear, high-angle fault-bounded structures east of the Brevard Fault zone (Bayley and Muehlberger, 1968) which could have once contained Triassic sediments (Conley and Drummond, 1965). Woodward (1957) suggested that the strongly northeast trending Lackawanna or northern anthracite basin in Pennsylvania has a northwest bounding fault of Triassic age. Sanders (1963) proposed that the Taconic allochthon east of the Hudson River in eastern New York is a Triassic structure also bounded by a northwest fault. The modern Triassic outcrop pattern appears to record the location of major crustal structural elements (fig. 13) in the Piedmont. Relative movement between these major crustal blocks has not only determined areas of non-sedimentation in Triassic time and maximum erosion in post-Triassic time, but has also undoubtedly greatly influenced drainage and sedimentation. Their existence and control of post-Triassic sedimentation is documented by Brown, Miller and Swain (in press). The suggested outline of these structural blocks and their extension onto the exhumed Piedmont is modified from that paper. #### Buried Triassic Basins The known location of buried basins and their possible area of subcrop beneath the younger sedimentary cover has been previously mentioned. An outline of their structural and sedimentary character is in order. This writer has no evidence in hand which indicates that the buried basins are not all preserved in half-graben structures rather than by normal sedimentary overlap. Fig. 13.—Map showing distribution of Triassic basins relative to possible crustal blocks. The Dunbarton and Brandywine basins are definitely grabens or half grabens. Many of the other known and suspected buried basins are known only from a single well or widely scattered wells. Offshore seismic evidence has not yet been examined by this writer. Cursory examination of available well cuttings, cores, geologic logs, and geophysical well-bore data from buried basins indicates no radical difference in lithologic types between the outcropping and buried Triassic sediments. However, the texture and bulk of the cuttings and cores examined indicated a preponderance of the finer fraction — silt-stone, shale, and claystone or argillite. Buried Triassic basins have been found from less than 1,000 feet to more than 6,000 feet beneath the Coastal Plain cover. Most wells penetrating buried Triassic have recorded more than 500 feet of sediment. The thickest section penetrated thus far has been 3,000 feet in the Dunbarton basin (Marine and Siple, in preparation). ## Mineralization Most of the rocks of the Triassic basins have been little affected by hydrothermal solutions, even near the diabase intrusives. The notable exceptions are in Pennsylvania where magnetite is a replacement deposit in lenticular beds of limestone conglomerate near diabasic intrusives and in New Jersey where copper mineralization occurs in the Triassic sediments near diabase dikes and flows. Elsewhere, veins of hornblendediopside, prehnite, epidote, actinolite, albitite, and the zeolites are occasionally found in and adjacent to the diabase intrusives. Tourmalinization of fine-grained sandstones adjacent to faulted diabase occurs (Bain, 1959) near Nokesville, Virginia. Fracture coatings of malachite and azurite are common in Triassic rocks. Roberts (1928) has reported copper minerals from near Brentsville, Virginia. Barite occurs in the Triassic in association with chalcopyrite, azurite, malachite, and pyrite near faults and was mined as early as 1845 (Edmundson, 1938) in Virginia. The greatest noticeable effect of the diabase intrusives is the conversion of the surrounding shales into a narrow band of grey, dense, knotted hornfels. The reduction of the red hematite into blue-grey or grey magnetite causes a striking color change which extends a few inches away from the smaller dikes to several hundreds of feet away from the larger ones. ### Economic Resources None of the above minerals have been sufficiently concentrated to be anything but collecting localities, except for barite, magnetite, and copper minerals. Thin layers of hematite in the Deep River basin of North Carolina containing 65-70 percent ferric oxide have been mined in the past (Kerr, 1875). Magnetite is mined near Cornwell, Pa., and barite has been mined in the past both in Virginia and Connecticut. The Triassic sandstones have been used extensively in the past as a building stone, chiefly as a source of the well known Brownstone. The shales are especially suited to the manufacture of brick and light-weight aggregate, and there are plants near Manassas and Danville, Virginia and Durham and Sanford, North Carolina. The diabase intrusives and basalt flows are used extensively throughout the Triassic outcrop area as a source of road material. A few quarries produce dimensional stone for buildings, mausoleums, and tombstones from the less fractured intrusives. Coal of commerical importance occurs in the black-shale facies of the Richmond, Virginia; Deep River, North Carolina; and possibly the Danville, Virginia-North Carolina basins. No coal has been mined in these basins since the middle part of the century because of competition from lower sulphur coal from southwestern Virginia and West Virginia. In a few places, the coal in the Richmond basin is up to 12 feet thick, but it is usually much thinner. It has been mined down to a depth of at least 722 feet (Woodworth, 1901). In the Danville basin, Triassic coal of poor quality crops near Walnut Cove, North Carolina. Coal in the Deep River basin occurs in the Cumnock Formation in two beds or benches generally less than 2 and 4 feet thick separated by 30 to 40 feet or grey shale, siltstone, and sandstone. The coal has been extensively cored and is known to occur below 2,000 feet. The estimated reserves are 110,000,000 short tons, half of which is believed to be recoverable (Reinemund, 1955). Occurring with the coal are beds of ferruginous, carbonaceous shale which yield small amounts of oil when heated (Vilbrandt, 1927). These oil shales also contain Ca₂(PO₄)₂ and (NH₄)₂SO₄ in quantities averaging 20 and 43 pounds per ton, respectively, and small amounts have been used in the production of fertilizer. Undoubtedly, the greatest single resource of the East Coast Triassic is ground water. The Triassic aquifers are extensively developed from Culpeper, Virginia northward to the northern tip of the Connecticut basin in Massachusetts. This area coincides almost exactly with the greatest population density of the East Coast megalopolis indicating a possible causal relationship between population and ground-water development. However, according to the few data available, water yields tend to decrease southward from the Culpeper basin. #### WATER-BEARING CHARACTER OF TRIASSIC AQUIFERS A search of the literature of the East Coast Triassic and unpublished data reveal that very few wells have been drilled below 1,000 feet (table 2) and that there are essentially no test data available for the deep subsurface aquifers. The hydrology of the shallow aquifers and the significance of the few deep data are discussed below for their obvious clues to subsurface hydrology, the depth of potable water, and the degree of development of the fresh-water aquifers by man. ## General Character Short and rapid transport has created poorly sorted, dirty, and dense sandstones, conglomerates, and siltstones with low to moderate water yields. Not all Triassic rocks suffer from poor sorting, however. Exceptions exist where hydraulic energies have been sufficient during deposition to produce well sorted snadstones and conglomerates. Klein (1968), Glaeser (1966), and Conley (1962) all note well sorted sands in their respective areas of investigation. The basins contain both basalt flows and intrusive dikes and sills. These diabase dikes and sills are generally fine textured and quite tough, dense, and competent. Small but dependable yields are obtained from wells in their weathered and jointed upper surfaces. The basalt flows, interbedded with the sediment, are present from at least the Culpeper, Va., basin northward. Their upper surfaces tend to be vesicular and as a whole, are apparently more brittle and more fractured than their intrusive counterparts. Yields up to 400 gpm are reported in the multiple flows in New Jersey. However, producing zones have apparently not been systematically studied. Elsewhere, small but dependable yields are also obtained from their upper weathered surfaces. Where unfractured, intrusive diabase and possibly basalt flows tend to act as barriers to the movement of ground water. Knowledgeable drillers take advantage of this fact by locating wells in the contact rock on the up-gradient side of the intrusive and extrusive rocks where water is trapped. There are no data that indicate these igneous bodies do not also act as barriers to water movement in the deep subsurface. ## Porosity and Permeability Porosity can be classed as primary or secondary depending upon its origin. Vesicles in igneous rocks and intergranular space in sediments created at the time of cooling are primary, and fractures, joints, and solution cavities are secondary. Primary intergranular porosity in sedimentary
rocks is mostly dependent upon sorting of the clastic material. A rock made up of sand of a single size can have an initial porosity greater than 40 percent. Compaction, admixture of smaller sized particles, and growth of interstitial cement all combine to greatly reduce the percentage of pore space in rocks — sometimes to zero. Secondary porosity, consisting of fractures, joints, faults, and solution openings, results from tectonic and weathering forces acting on the rocks subsequent to deposition or solidification. The available evidence indicates that the secondary openings in Triassic rocks of the East Coast consist mostly of rock fractures. Apparently, vertical joints, formed perhaps before complete induration of the Triassic rocks and perhaps widened by subsequent solution, form the aquifers. Partial solution of carbonate cement occurs in some of the calcareous shales and sandstones. There is also a possibility that some of the pyroclastics in the Leesburg, Virginia area have substantial primary or secondary porosity (Kadish, 1972, personal communication). In Triassic rocks, fractures include the minute breaks created by the passive adjustment of the Triassic sedîmentary wedge to external forces and those caused by topographic unloading as erosion proceeds; the nearsurface joints widened by growth of tree roots, freezing and thawing, and tensional release; and the major faults or fracture zones. Most fractures are apparently closed too tightly to be effective channels for the movement and storage of water below a depth of 400 to 600 feet. Hydrologists have generally found that below this depth the total yield of a well may increase, but the yield per foot of saturated aquifer penetrated decreases. Figure 14, which is a plot of yield versus depth for wells in the Brunswick formation of Pennsylvania, illustrates this point. A majority of investigators apparently believe there is essentially no primary porosity, and Wood (personal communication) feels that the decrease of yield with depth and the low storage capacity and high transmissivities of aquifers in eastern Pennsylvania indicate that all porosity is in secondary fractures. Perlmutter (1959) found that the Triassic rocks of southern New York are generally well cemented with most of the water occurring in bedding planes, joints, and irregular fractures. Fig. 14.-- Graph showing relation of yield to depths of wells in the Brunswick Formation of Pennsylvania. Figure 14.—Relation of yield to depth of wells in the Brunswick Formation of Pennsylvania. After Longwill and Wood, 1965. However, in a few places the rocks were poorly cemented and "considerable water" occurred in the primary pore space. Physical properties of rock from his report, Table 3, show that the permeability of shallow samples is low and that porosity ranges from 1 to 21 percent. Carswell (in preparation) believes that the Brunswick Formation of New Jersey yields water from a three-dimensional network of joints, fractures, and irregular solution openings which decrease in size and number with depth. He found that few measurements had been made of the thickness and depth of the fresh-water circulation zone and the distribution of porosity and permeability in the Triassic of the eastern United States. Rima (1955) concluded from flow-meter tests in the Lansdale, Pa., area that the aquifers could be divided into two classes. "A water-table aquifer that exhibits low permeability through a considerable thickness occurs to a maximum depth of 250 feet; below it is one or more artesian or semiartesian aquifers each generally less than 20 feet thick, which have a relatively high permeability, and occur to a maximum depth of about 600 feet." Data from a deeper wildcat oil well in the same area indicate that such thin permeable zones may not end at 600 feet. Lesley (1891) shows the log of a well near Revere in eastern Burks County, Pa., whereon is noted that: 1. at a depth of 1,150 feet - "Here cased off the fresh surface water." - 2. at a depth of 1,616 feet in 6 feet of sandstone "Here cased off the salt water." -- and just below at 1,624 feet -- "Here salt water again and plenty of it." - 3. at 1,736 feet -- "cased well against salt water in Black Slate, at 1,736." - 4. at 1,782 feet in 28 feet of coarser, brown sandstone -"Cased off water successfully at 1,782." The well was drilled to at least 2,084 feet. The results of a 2,100-foot well drilled near Patterson, N. J., are recorded by Cook (1885). This well was drilled in Triassic shale and sandstone to 1,120 feet (table 2), where there was some trouble with "quick-sand" which was tubed off. The water at this point rose to within 17 feet of the surface. The water was found to have a total dissolved solids content of about 5,800 mg/1. The rock below 1,120 feet was found to be devoid of water down to 2,020 feet where the rock was more "granular and worked up into sand by the action of the tools". Strongly saline water (15,900 mg/1 total dissolved solids) at 2,050 feet rose to within 30 feet of the surface. Drilling was stopped at 2,100 feet, the tubing removed, and the well plugged back to 900 feet and completed as a fresh-water well. In contrast, a well drilled to 4,000 feet (table 2) by the Winchester Repeating Arms Company in New Haven, Conn., in 1893 was dry except for surface seepage. The recently completed 4,212-foot test well in the Dunbarton basin of South Carolina and Georgia had a yield of 0.14 gpm (gallons per minute), which increased to 4 gpm only after penetration of the Triassic-Basement contact near the bottom of the hole. The hydraulic anisotrophy of the Triassic sedimentary wedge has been demonstrated by Herpers and Barksdale (1951) and Vecchioli (1967). Drawdowns during pump tests in wells in New Jersey were much greater along strike than across strike. Primary porosity in Triassic rocks is reduced by mineral growth or authigenesis. This process includes the replacement of minerals such as quartz and feldspar by other minerals such as sericite and calcite, the introduction of cement, and the production of feldspar and quartz overgrowths. Sand-size and coarser grains in Triassic rocks are principally quartz, feldspar, mica, chert, and rock fragments. The matrix is uaually a paste of sericite, chlorite, and undifferentiated clays. Cements usually consist of quartz, calcite, and hematite in various combinations. Cement may be from at least 3 sources -- solution of grains at their points of contact during compaction or tectonic compression, introduction of material from outside the basin, and precipitation of minerals from interstital fluids. In this regard, Heald (1956) would favor a magmatic source for cement in the sandstones studied in the Connecticut basin. In regard to possible sources of cement, some of the Triassic border fault-zones, where identified, are occupied by siliceous mylonites (Conley and Drummond, 1965 and Goodwin, 1970). Whatever the source of cement, authigenic overgrowths of feldspar and quartz and replacement of detrital grains by sericite and calcite are quite striking in Triassic rocks, especially as seen in thin section. Authigenesis of Triassic rocks frequently produces a very dense, tough rock with interlocking crystal texture and low porosity. Permeability is the ease with which fluid flows through a rock and depends on the size, shape, and interconnection of rock pores. It is important to note that shales have high porosities, but the minuteness of their pores causes generally low permeabilities. The coefficient of permeability, P, as formerly used by the U. S. Geological Survey, is expressed as the number of gallons of water per day that will pass through 1 square foot of the aquifer material under a unit hydraulic gradient. The coefficient of permeability has generally been expressed in gallons per day per square foot. Intrinsic permeability, as now used, contains more consistent units and is a measure of the properties of the rock medium alone. Therefore, it is not dependent upon gradient or the viscosity of the fluid. The table of measured rock properties (table 3) contains data from a variety of sources. Permeabilities expressed in millidarcies and gallons per day per square foot have been converted to intrinsic permeability. # Transmissivity, Storage, and Specific Capacity Transmissivity refers to the rate at which water is transmitted through a vertical section of a saturated aquifer of unit width under a unit hydraulic gradient. The storage coefficient of an aquifer is the volume of water an aquifer releases from or takes into storage for each unit of surface area of the aquifer per unit change in head. Transmissivity (T) data and coefficients of storage (S) used to measure the specific water bearing character of the Triassic aquifers are scarce to non-existent everywhere except in the Newark-Gettysburg basin. Care should be exercised in accessing significance of hydrologic data quoted in this report. Specific capacity is the yield in gallons per minute per foot of drawdown. It is not an exact indicator of the ability of an aquifer to transmit water because it is often affected by well losses, partial penetration, and hydrogeologic boundaries. The anisotrophic tilted nature of the Triassic aguifers requires a special test design - a fact not always recognized or dealt with in the field. In addition, certain other assumptions have been made about the hydrology of the Triassic rocks at each test site that if incorrect will invalidate the calculations summarized below. The available data confirm previous tentative conclusions based on yield of wells in the Newark-Gettysburg basin that the best aquifers in this basin are the Stockton and Brunswick Formations, followed by the New Oxford Formation, and that the poorest is the Lockatong Formation. Transmissivities of the Stockton Formation range from 130 to 4500 ft²/day with most being around 2600 ft²/day. Transmissivities of the Brunswick Formation
range from about 20 to 20,300 ft²/day and average about 4,000 ft²/day. The New Oxford Formation of south-central Pennsylvania and Maryland ranges from about 11 to 640 ft²/day and averages about 260 ft²/day. Transmissivities measured in the New Jersey part of the Newark-Gettysburg basin show marked differences at individual test sites depending upon whether the observation well is along strike or perpendicular to strike from the pumped well. Aquifer tests on two wells at Cromwell, Conn., show a range in transmissivity from 500 to 1200 ft²/day in the shaly lower part of the Portland Arkose. Specific capacities of wells in the Connecticut Valley range from 0.02 to 17.0 gpm/ft of drawdown. The average is 2.3 gpm/ft of drawdown, and the median is 0.72 gpm per ft of drawdown. Specific capacities of the Gettysburg Shale and the New Oxford Formation in Maryland range from 0.1 to 16 and 0.1 to 1.0 gpm/ft of drawdown, respectively, similar to those for Triassic rocks in Pennsylvania and New Jersey. The range in transmissivities for Maryland Triassic rocks is probably close to that of Pennsylvania, if the storage coefficients are similar. Only one transmissivity of 11,000 ft²/day for the Gettysburg Shale is reported. Specific capacities for Virginia wells in the Culpeper basin range from 0.3 to 27 gpm per ft of drawdown, which is similar to those of Maryland and Connecticut. The average of 4,8 and the median 0.9. Aquifer data for other Virginia basins are unavailable. One specific capacity of 3.0 gpm per ft of drawdown is reported in North Carolina for a well in Stokes County. Storage coefficients of 1.0×10^{-5} to 1.0×10^{-3} appear to be typical for the deeper Triassic rocks from Culpeper, Va., to Massachusetts. The similarity of the range in specific capacities throughout the area indicates that the hydrologic character of the rocks is the same. Transmissivity data are not available for the Triassic rocks of the Deep River basin of North Carolina, the Danville basin of North Carolina and Virginia, and the Richmond and other miscellaneous basins of Virginia. The yields, however, are known to be lower than those of the Newark-Gettysburg and Connecticut basins — perhaps considerably so. A very low transmissivity has been measured in one well in the buried Dunbarton basin of South Carolina and Georgia. Marine and Siple (in preparation) calculated a transmissivity of $5 \times 10^{-5} \text{ ft}^2/\text{day}$ from a 7-year recovery test on a well bottomed in 30 feet of Triassic rock. The transmissivity of 1,366 feet of Triassic rock in another well in this basin was calculated to be 5.4 $\times 10^{-2} \text{ ft}^2/\text{day}$. Although aquifer test data are lacking for the southern Atlantic States, there is an apparent striking change in ground water yield between the northern and southern states. North of Culpeper, Va., especially where the Triassic is blanketed with glacial outwash, sustained yields are quite good for consolidated rocks. The median specific capacity is about 1.0 gpm per ft of drawdown. South of Culpeper, yields are lower. Whether the explanation for the difference in yields is one of recharge, aquifer lithology, degree of regional fracturing, degree of cementation or a combination of causes has not been determined. Recharge from surficial glacial outwash may explain high sustained yields in New Jersey and Connecticut but not in Maryland and northern Virginia where glacial material is absent. Regional fracturing may control the distribution of secondary porosity, but it remains to be established that the Triassic rocks of the northern states are more highly fractured than those of the southern states. Regional change in distribution of lithologic types may control the distribution of primary porosity or the susceptibility of a rock to regional fracturing (rock competency). Certainly, there appears to be a regional change in the overall lithologic make-up of the Triassic sediments, possibly caused by regional change in source rock, depositional environment, or both. Coal is present from central Virginia southward. The literature suggests that the bulk of the sedimentary wedge is finer grained and less well sorted in the south. Most volcanism is confined to the northern states. There appears (from small scale maps) to be an increase in metamorphic and mafic igneous source rocks in the southern Piedmont. Certainly, there are no modern unmetamorphosed sedimentary-rock sources in the south such as occur all along the north border of the Newark-Gettysburg basin. Note that the line of apparent change is about 10 degrees south of one proposed location of the equator for 200 million years ago (Phillips and Forsythe, 1972). #### WATER CHEMISTRY The chemistry of the pore fluid of the target aquifer must be known in order to predict their compatibility with potential injected fluids. Knowledge of the subsurface water chemistry serves two other purposes important to waste storage evaluation. The water chemistry also defines the base of potable water and aids in determining the ground-water circulation pattern. ### Deep Subsurface Samples Very few chemical data are available from individual aquifers deeper than 1,000 feet. Available data include one sample from 2,050 feet at Patterson, New Jersey containing 15,900 mg/l total dissolved solids (TDS), one sample from 3,100 feet Triassic in King William County, Virginia with 46,000 mg/l TDS, and several samples from the Dunbarton basin of South Carolina and Georgia ranging in depth from 2,055 to 4,212 feet and from 5,950 to 13,000 mg/l TDS. Unfortunately, most of the available water-chemistry data are from samples collected at the well-discharge point. There is no possible way of determing the depth or individual water quality of the contributing aquifers. ## Shallow Samples Chemical analyses from wells between 400 and 1,000 feet deep (table 4) indicate that the chemical facies of waters from the Connecticut and the Newark-Gettysburg basins is essentially a calcium-magnesium bicarbonate-sulfate type except in Maryland where the dominant species is a calcium bicarbonate type (figs. 15-18). Fig. 15.--Water-analyses diagram of ground water from the Connecticut Valley. Fig. 16.--Water-analyses diagram of ground water from the Newark-Gettysburg basin in New Jersey. 11a Fig. 17.--Water-analyses diagram of ground water from the Newark-Gettysburg basin in Pennsylvania. 18a Fig. 18.--Water-analyses diagram of ground water from the Newark-Gettysburg basin in Maryland. Sodium is more plentiful in Connecticut and New Jersey; therefore, a few sodium bicarbonate types are represented. Seemingly, sodium bicarbonate water is restricted to the shallowest ground water. The deeper water in the northern area appears to be a calcium sulfate type, changing with increasing depth to a sodium chloride brine. Figure 19 is a graph of sulfate and carbonate plus bicarbonate versus dissolved solids in the Stockton Formation of eastern Pennsylvania (Rima, et. al., 1962). The graph shows that no bicarbonate is added after the water contains 200 mg/1 TDS and that sulfate concentration increases sharply above 250 mg/1 TDS. Holzer and Ryder (1972) also noted that in the Connecticut Valley, the character of the water changes from a calcium sodium bicarbonate type to a calcium sulfate type as the concentration of dissolved solids increased. The presence of a calcium bicarbonate type water in Maryland (fig. 18) may reflect a change to a carbonate source rock, a decrease in evaporites in the sediments, increased flushing by circulating ground water, or the smallness of the sample size (fig. 18). The trilinear plots (fig. 20) of water from south of the Potomac River in northern Virginia resemble those of eastern Pennsylvania. Chemical data are unavailable from wells deeper than 400 feet for central and southern Virginia. In North Carolina and South Carolina (fig. 21), sulfate is conspicuously absent as a major anion, and most of the deeper water sampled are sodium bicarbonate and sodium calcium magnesium bicarbonate types. Sodium chloride and rare, puzzling calcium chloride types are also present in the Triassic of North Carolina. Fig. 19.—Graph showing the relation of carbonate plus bicarbonate and sulfate concentration to dissolved solids concentration. Figure 19.—Relation of carbonate plus bicarbonate and sulfate concentration to dissolved solids concentration. After Rima, and others, 1962. Fig. 20.--Water-analyses diagram of ground water from the Culpeper basin of Virginia. Fig. 21.--Water-analyses diagram of ground water from Triassic basins in North Carolina and South Carolina. The chemical constituents and their concentrations in ground water at any one locality and depth are dependent on such interrelated factors as mineralogy of host rocks, chemistry of water during deposition, ionic diffusion, membrane filtration and residence time. Residence time is primarily a function of the rate and depth of ground-water circulation -- which is in turn dependent on the physiography and transmissivity of the rocks. The preponderance of calcium sulfate water in rocks of intermediate depth (200 to about 1,000 feet) may reflect either mineralogy of the parent rocks or depositional environment. According to the literature and a cursory inspection of small scale geologic maps of the United States, the source rocks for at least the northern basins are acidic to intermediate in composition. Potash, plagioclase feldspar, and mica are abundant in most Triassic sedimentary rocks. Albite (sodic plagioclase) cement increases near faults in Connecticut (Heald, 1956) and is presumed to be a late magmatic differentiate. Calcite (CaCO₃) cement is quite common. Thus, there is ample supply for sodium, calcium, and magnesium. The major anions may be derived partly from the evaporate minerals reported in some Triassic sediments. Klein (1962), Emerson (1917), and Thayer (1970) have reported salt crystals in the
Triassic. Gypsum plates were reported by Herpers and Barksdale (1951) at about 856 feet in the Celanese Corp. well in Newark, New Jersey. Wherry, in Bascom, and others (1931), reported mineral cavities in the Brunswick Shale such as might have been occupied by the mineral glauberite. Pyrite is found in the Springfield-Holyoke area of Massachusetts in calcareous shale. Thus, there is ample source material for the observed anions. Possibly, the lower concentration of calcium in the deeper North Carolina Triassic water and its relative abundance as a chemical constituent farther north is related to the apparent increase in basaltic volcanic material in the northern sediments. However, it may only reflect increased sodic source rocks to the south. The shallow calcium chloride waters in the Triassic of North Carolina are puzzling unless they are from a ground-water discharge zone undergoing a cation-exchange process wherein CaCl₂ is the end product of a calcic sediment flushed with a sodium chloride brine. Sea water invasion in the geologic past is an obvious possible source for the chloried anion; so is the mineral halite. The maximum landward extent of the sea strand in Mesozoic and Cenozoic time is not known. However, Coastal Plain sediments of Cretaceous age still overlap the Triassic in New Jersey, and Cretaceous and Tertiary sediments overlap the Triassic of central and southern North Carolina. Calcium chloride water also occurs in a low yielding 1,000-foot well in diabase in northern Virginia. ### Subsurface Flow Systems There are essentially no data in the literature concerning the depth, rate, and direction of subsurface water movement deep in the Triassic rocks. Otton (1970) estimated that the depth of "lethargic circulation" in the Triassic rocks may be 1,000 feet or more, based on the chemical analysis of water from one well in diabase near Herdon, Virginia. Indeed, the high TDS water may indicate that water in this diabase is isolated from that in the surrounding rocks, because a 1,000-foot well at nearby Dulles Airport yields 600 gpm or more of potable water from Triassic sandstones and shales. Carswell (1970) points out that ground water in the upper parts of the Newark basin (Rockland County, N. Y.) is of fairly good quality with sulfate ranging from 6 to 64 mg/1. In contrast, he finds that water in the lower part of the basin in New Jersey is highly mineralized and sulfate ranges from 87 to 966 mg/1. He reasons that the high sulfate concentrations may represent the quality of water in the longest and slowest path in the ground-water flow system. Unless the basement rock is more permeable than the encapsulated Triassic, the expected ground-water discharge path should be to the major longitudinal and transverse rivers in each basin. Major faults and diabasic intrusives may serve as major barriers, dividing each basin into smaller sub-flow systems. The necessary hydraulic-head data and straddle-packer water samples necessary to define the flow system for a basin or part of a basin in any detail are not available. Figure 22 is a graph which shows that dissolved-solids content in water from Passaic County, New Jersey (Carswell and Roomey, 1970) decreases with elevation of both the top and bottom of wells. The graph hints at both depth and/or topographic (distance from discharge) control of dissolved solids. Fig. 22.—Graph showing the relation of dissolved solids to the altitudes of wells tapping the Brunswick Formation. 87a Figure 23 is a topographic map of eastern Pennsylvania whereon the available sulfate data for wells deeper than 400 feet have been plotted. The resulting sulfate distribution map clearly shows a good relationship of highest sulfate in proximity to major streams. In the past, high sulfate content in ground water near streams in this area has been attributed to industrial pollution. It is just as plausible to expect sulfate content to be greatest along the ground-water discharge zones. Fig. 23.—Map showing sulfate concentration in ground water from wells deeper than 400 feet in eastern Pennsylvania. Figure 23.--Sulfate concentration in ground water from wells deeper than 400 feet in eastern Pennsylvania. ### **GEOPHYSICS** # Electric and Radiometric Logs The subsurface investigation of any geologic terrane is greatly facilitated by various kinds of geophysical logs which record inherent and induced physical and radiometric properties of rocks at depth. Copies of almost all geophysical logs of deep wells in the Triassic have been assembled. However, there is great variation in geographic coverage, type of logs, and quality. Usually, only the commercial logs are calibrated and most holes have only the SP (Spontaneous-Potential) and resistivity logs. The most detailed log coverage of wells of the 400- to 1,000-foot range is in the Pennsylvania-Maryland area. The few good calibrated logs are limited almost entirely to the buried basins in the Coastal Plain, but even there, only SP and resistivity logs are generally available. The available borehole geophysical data are summerized in Table 5. # Bulk Density A few gamma-gamma and neutron logs were available for deeper holes. Bulk density in the recently drilled 875-foot well at Dickerson, Md., ranged from 2.50 to 2.80 grams/cm³, and averaged about 2.62 grams/cm³ for the sandstones and 2.75 grams/cm³ for the calcareous shales. All log-calculated sandstone porosities were well below 10 percent. Most were in the 1 to 5 percent range. Bulk densities from a log of the Triassic rocks in the E. T. and Shirley Thompson 3,029-foot well in King George County, Va., ranged from 2.53 to 2.78 gm/cm³, indicating porosities in the same general range as those in Maryland. # Gravity, Seismic, and Magnetic Intensity Small-sclae Bouguer gravity anomaly (fig. 24) and magnetic-intensity maps and seismic profiles are available for the East Coast, Piedmont, and Coastal Plain. Seismic profiles made before 1966 can be found in Maher (1971). The maps and profiles reveal the complex fabric of the upper crust along the Atlantic Coast. A northeast grain sub-parallel to the Appalachian trend is quite pronounced, particularly on the aeromagnetic map (U. S. Naval Oceanographic Office, 1:1,000,000). Fig. 24.—Map showing Bouguer gravity anomalies along the Atlantic Coast. Both gravity and magnetic maps show a close, but not unique, correlation of Triassic basins with areas of low magnetic intensity and negative gravity. Both maps indicate a likelihood of Triassic grabens occurring on the submerged Piedmont between Long Island, N. Y. and the Delmarva Peninsula. The magnetic-intensity maps are not detailed enough to identify individual diabase intrusives which should show up as local "highs". The gravity and magnetic maps clearly define the edge of the Continental Shelf and major transcurrent offsets in the crust. Three offsets of major importance are the Kelvin displacement approximately along the 40° parallel, the termination of Appalachian grain in northern Florida, and a north-south lineament in eastern North Carolina and Virginia at about 76°30° west longitude. Seismic and gravity studies have confirmed that the Piedmont surface beneath the Coastal Plain is not a simple monoclinal slope to the east. Instead, major northwest-southeast structural elements in the crust have fluctuated vertically in the geologic past to control the distribution of Coastal Plain sediment (Brown, Miller, and Swain, in press). Although the above maps suggest the location and outline of buried Triassic basins, they are not sufficiently detailed to draw the conclusions about the existence of buried basins, much less their depth, geometry, or rock composition necessary for waste-storage evaluation. Aeromagnetic surveys at flight-path spacings ranging from one half mile to one mile have been made for all of the eastern United States north of the Virginia-North Carolina border. Detailed aeromagnetic maps for most of the states in the northern Piedmont are being published at a scale of 1:20,000. The New England Office of Environmental Geology, U. S. Geological Survey, has found these maps useful in tracing and identifying Triassic faults in the Connecticut Valley. Detailed gravity work is currently being done in several states by state geological surveys and universities. The Virginia Division of Mineral Resources, for example, has a current Bouguer gravity and vertical magnetic intensity mapping program, and maps are available that cover parts of the Triassic basins in that state (Johnson, 1971). A statewide Bouguer gravity map is available for North Carolina (Mann, 1962), but detailed work is confined to specific small areas such as that done by Zablocki (1959) in the Deep River basin and by Thayer and others (1970) in the Danville basin. Residual gravity anomaly maps, such as prepared by Zablocki by subtracting regional gravity valued from measured valued, do a fair job of delineating major intra-basin structures and bracket the maximum and minimum depths to basement floor. Seismic data in the Piedmont are few. Most of the available seismic profiles are restricted to the Coastal Plain. Seismic profiles have been made recently in the Brandywine basin of Maryland (Frank Jacobeen, personal communication) and in the Dunbarton basin of South Carolina-Georgia. There are also a few single-shot-point depths available. The Deep River basin of North Carolina is scheduled for detailed seismic study during the summer of 1972 by a major oil company. The detailed seismic profile survey promises to be the most economical method of accurately determining Triassic-basin geometry in a short time. ## Earthquake Frequency The East Coast of the United States, although considered rather stable tectonically, experiences several-low intensity earthquakes each year. Some of these are felt over large areas. Bollinger and Hopper (1972) and Hopper and Bollinger (1971) have complied the earthquake history of the Central
Atlantic States -- Maryland, Delaware, West Virginia, Virginia, and northern North Carolina -- for the period 1758-1970. The annual earthquake frequency for that period is quite variable, but is almost always 10 to 13 shocks per decade (Bollinger, 1969). The most severe earthquake in the above area occurred in Giles County, Va., in 1897. It was felt over a 280,000-square-mile area and had a modified Mercalli intensity of VIII. Figure 25 is a map showing the location of earthquake epicenters in relation to the Triassic basins in the central Piedmont. Two things are immediately clear: (1) The epicenters are aligned along several east-west orientations or patterns transverse to the Appalachian (and Triassic) grain and possibly follow one north-south pattern between longitude 78° and 79° in addition to the possible northeast ones in western Virginia and North Carolina; and (2) only two epicenters are in or adjacent to known Triassic basins. Apparently, tectonic adjustments made in the crust in historical times have not been made along old border faults. Fig. 25.--Map showing geographic relation of Triassic basins to historic earthquake epicenters in the central Piedmont. # CENTRAL APPALACHIAN SEISMICITY ### LEGEND - Epicenter- Determined instrumentally or from intensity studies - O Location of an isolated felt repart or the approximate center of the reported felt area - 🖾 Seismograph station Figure 25.—Areal relation of Triassic basins to historic earthquake epicenters in the central Piedmont. After Bollinger and Hopper, 1972. 96a It is important to remember that the above area covers only about one third of the outcrop area of the East Coast Triassic, but it serves to illustrate that, in planning for surface or subsurface seismic sensitive structures, the active transverse fault zones may have been overlooked because of preoccupation with faults in the Triassic basins. Epicenter and earthquake frequency data are available from the Coast and Geodetic Survey, NOAA. Jerry Hadley of the U. S. Geological Survey is currently compiling these data for the eastern United States in cooperation with NOAA and AEC. ### Reservoir Competency The point at which a rock ruptures under a given set of physical conditions is of prime importance in evaluating the potential of any geologic situation for the storage of liquids and gases. If the rupture point of rock containing injected toxic fluids is exceeded, the results can be disasterous. There are at least three additional types of data that should be considered in making a basin-storage evaluation — pore pressure, rock strength, and regional tectonic stress or residual stress. The first can be evaluated during a drilling program and the second from rock core. The third is more difficult to obtain. Perhaps the necessary data can be obtained from observation of residual stress in the minerals of the rock core or from "stress" meters implanted in the core hole. Very few data are available on pore pressure, residual stress, or rock strength of Triassic rocks in the deep subsurface. However, the tensile strength of core from the Deep River Coal Field, N. C., has been measured (Table 3) in anticipation of that need. #### CONCLUSIONS The data needed to determine whether the Triassic basins definitely do or do not contain suitable subsurface sites for the emplacement and storage of waste liquids are not available. Information considered absolutely essential for a preliminary evaluation and subsequently searched for in the literature and unpublished files included: - Some concrete evidence of the existence of reservoir rock having some useable primary or secondary pore space, below the zone of potable water. - 2. The predictability of the lateral extent and fluid integrity of individual lithologies. The amount and distribution of primary and secondary pore space in the rocks of the deep subsurface is unavailable simply because these rocks have not been tested. There are three wells below 1,500 feet on the Atlantic Coast from which rock samples have been tested for laboratory permeabilities. There is no confident predictability to the few deep data available because geologists question the proper structural and sedimentary models to use in solving Triassic subsurface problems. In fact, the diversity of structural and sedimentological models in the literature proposed to explain surface observations about the Triassic, speaks eleoquently about the paucity of subsurface data. There is nothing in the literature or elsewhere which suggests that the bulk lithologic character, texture, composition, etc. of the Triassic rocks in the subsurface differ materially from those lithologies, textures, and composition seen at the surface. What is in doubt is the probable lithologic facies representation at a given depth at any site, due to uncertainty as to the correct stratigraphic interpretation. Here, too, the problem is primarily a sampling one. The rocks in question, at depth, — far down dip — have not been drilled and sampled. Geologists have had to rely upon projections of their own surface observations into the subsurface. In addition, each author has his own ideas as to what the sedimentary facies distribution might be. The dearth of pertinent subsurface data has resulted in a report which deals mostly with what clues the surficial data might have to the geologic, hydrodynamic, and geochemical conditions at depth. The available data and literature suggest that: - 1. The bulk of Triassic rocks are well cemented and due to their short and rapid transport, are poorly sorted, and feldspathic with low inherent primary porosity. However, sustained high energy depositional environments existed where a major stream discharged into a Triassic basin during Hammer Creek time in south central Pennsylvania. Sorting of the sandstones and conglomerates of the Hammer Creek were greatly improved, especially near the outer fringes of the deposit. Its superficial similarity to the rocks of the Colon cross Structure of the Deep River basin in North Carolina suggests that such sands may be more plentiful than formerly realized. - 2. There is a marked decrease in secondary fracture porosity in the 300- to 500-foot-depth zone as indicated by fresh-water yields. - 3. Substantial porosity and permeability of some kind exists in thin artesian aquifers below the shallow fracture-porosity zone to an unknown depth and to an unknown lateral extent in some of the Triassic basins as is evidenced by yields of the 2,000-foot Patterson, N. J., well and the Revere, Pa., well. Rima's (1955) work in eastern Pennsylvania also supports this proposition. - 4. Ground water in Triassic basins discharges to the major trunk streams. The depth of effective circulation is unknown, but the depth of potable water (less than 1,000 mg/l TDS) appears to lie between 1,000 and 2,000 feet. Intra-basin circulation is modified (perhaps greatly so) by diabsase intrusives, extrusives, and faults. - 5. Water yields (based on very few data) decrease southward from the Culpeper basin. Whether this reflects poor data, difference in recharge, difference in degree of regional fracturing, difference in sorting, difference in degree of cementation, or change in source rock is unknown. - 6. Most Triassic basins are deep enough for waste disposal. The Connecticut and Deep River basins are at least 10,000 feet deep and the Newark-Gettysburg basin may be as much as 30,000 feet deep. - 7. There is a possibility that blocks of Triassic sediment are encapsulated by Triassic diabase intrusives. Plate 1.--Well location map. ### SELECTED REFERENCES - Abdel-Monen, A. A., and Kulp, J. L., 1968, Paleogeography and the source of sediments of the Triassic basin, New Jersey, by K-Ar dating: Geol. Soc. America Bull., v. 79, p. 1231-1241. - Alger, R. P., 1966, Interpretation of electric logs in fresh-water wells in unconsolidated formations: Soc. Prof. Well Log Analysts, 7th Ann. Logging Symposium, Tulsa, Okla., May 1966 Trans., p. CC1-CC25. - Anderson, H. R., 1968, Geology and ground-water resources of the Rahway area, New Jersey: New Jersey Dept. Conserv. and Econ. Devel., Div. Water Policy and Supply, Special Rept. 27, 72 p. - Bain, G. L., 1959, Geology of the intrusives and associated country rock of the Nokesville, Virginia 7½ minute quadrangle: Unpublished master's thesis, West Virginia Univ., Morgantown, W. Va., 50 p. - Bain, G. L. and Thomas, J. D., 1966, Geology and ground-water in the Durham area, North Carolina: N. C. Dept. Water Resources, Ground Water Bull. 7, 147 p. - Bain, G. W., 1932, Northern area of Connecticut Valley Triassic: Am. Jour. Sci., v. 23, p. 57-77. - Barksdale, H. C., 1943, The ground-water supplies of Middlesex County, New Jersey: New Jersey State Water Policy Comm., Special Rept. 8, 160 p. - Barksdale, H. C., and others, 1958, Ground-water resources in the tri-state region adjacent to the lower Delaware River: New Jersey Dept. Conserv. and Econ. Devel., Div. Water Policy and Supply, Special Rept. 13, 190 p. - Barrell, Joseph, 1908, Relations between climate and terrestrial deposits: Jour. Geol., v. 16, p. 159-384. - Bascom, Florence, and others, 1931, Geology and mineral resources of the Quakerstown-Doylestown district, Pennsylvania and New Jersey: U. S. Geol. Survey Bull. 828, 62 p. - Bayley, R. W., and Muehlberger, W. R., 1968, Basement rock map of the United States: U. S. Geol. Survey. - Bennison, A. P., and Milton, Charles, 1950, Preliminary geological map of the Fairfax quadrangle, Virginia, and part of the Seneca quadrangle, Virginia-Maryland, scale about 1:125,000: U. S. Geol. Survey open-file map. - deBoer, Jelle, 1967, Paleomagnetic-tectonic study of Mesozoic dike swarms in the Appalachians: Jour. Geophys. Res., v. 72, p. 2237-2250. - Bollinger, G. A., 1969, Seismicity of the central Appalachian states of Virginia, West Virginia, and Maryland 1758 through 1968: Bull. Seismological Soc. of Am., v. 51, no. 5, p. 2103-2111. - Bollinger, G.
A., and Hopper, M. G., 1972, The earthquake history of Virginia, 1900-1970: Virginia Polytechnic Institute and State Univ., Blacksburg, Va., 85 p. - Bonini, W. E., 1964, Is there a Fayetteville "buried Triassic basin?": Am. Assoc. Petroleum Geologists Bull., v. 48, p. 102. - Brown, P. M., Miller, J. A., and Swain, F. M., in press, Structural and stratigraphic framework, and spatial distribution of permeability of the Atlantic Coastal Plain, New York to North Carolina, U. S. Geol. Survey Prof. Paper 796. - Bullard, E. C., Everett, J. E., and Smith, A. G., 1965, The fit of the continents around the Atlantic: <u>in</u> Symposium on continental drift, Roy. Soc. London, Phil., Trans., v. A258, p. 41-51. - Cady, R. C., 1938, Ground-water resources of northern Virginia: Virginia Geol. Survey Bull. 50, 200 p. - Campbell, M. R., and Kimball, K. W., 1923, The Deep River coal field of North Carolina: North Carolina Geol. and Econ. Survey Bull. 33, p. 25-28, 64-79. - Carlston, C. W., 1946, Appalachian drainage and the highland border sediments of the Newark Series: Geol. Soc. Am. Bull., v. 57, p. 997-1032. - Carswell, L. D., 1970, Appraisal of water resources in the Hackensack River basin, New Jersey: U. S. Geol. Survey open-file rept., 112 p. - Carswell, L. D., and Rooney, J. G., 1970, Ground-water resources of Passaic County, New Jersey: U. S. Geol. Survey open-file rept. - Cederstrom, D. J., 1945a, Selected well logs in the Virginia Coastal Plain north of James River: Virginia Conserv. Comm., Circular 3, 82 p. - _____, 1945b, Structural geology of southeastern Virginia: Am. Assoc. Petroleum Geologists Bull., v. 29, no. 1, p. 71-95. - Conley, J. F., 1962, Geology and mineral resources of Moore County, North Carolina: North Carolina Dept. Conserv. and Dev., Div. Min. Res. Bull. 76, 40 p. - Conley, J. F., and Drummond, K. M., 1965, Ultramylonite zones in the western Carolinas: Southeastern Geology, v. 6, no. 4, p. 201-211. - Cook, G. H., 1885, Annual report of the state geologist: New Jersey Geol. Survey, Trenton, N. J., p. 115-117. - Cook, K. L., 1961, The problem of the "mantle-crust mix" -- lateral inhomogeneity of the uppermost part of the Earth's mantle (abs.): Jour. Geophys. Research, v. 66, p. 2522. - Cooke, C. W., 1936, Geology of the Coastal Plain of South Carolina: U. S. Geol. Survey Bull. 867, 196 p. - Cushman, R. V., 1964, Ground-water resources of north-central Connecticut: U. S. Geol. Survey Water-Supply Paper 1752, 96 p. - Cushman, R. V., Tanski, D., and Thomas, M. P., 1964, Water resources of the Hartford-New Britain area, Connecticut: U. S. Geol. Survey Water-Supply Paper 1499-H, 96 p. - Custer, R. L. P., 1967, Occurrence of limestones in the Durham Triassic basin (abs.): Elisha Mitchell Sci. Soc. Jour., v. 83, no. 3, p. 176. - D'Agostino, J. P., and Hanshaw, P. M., 1970, Malachite- and specularitebearing Triassic sandstone localities near Chantilly, Virginia: U. S. Geol. Survey Prof. Paper 700-C, p. C103-C106. - Dana, J. D., 1883, Origin of Jura-Trias of eastern North America: Am. Jour. Sci., v. 25, p. 383-386. - Darton, N. H., 1896, Artesian well prospects in the Atlantic Coastal Plain region: U. S. Geol. Survey Bull. 138, p. 17. - Davis, W. M., 1898, The Triassic formation of Connecticut: U. S. Geol. Survey Ann. Rept. 18, pt. 2, p. 1-192. - DeBuchananne, G. D., 1968, Ground-water resources of the James, York, and Rappahannock River basins of Virginia west of the fall line: U. S. Geol. Survey Hydro. Inv. Atlas HA-283. - Dingman, R. J., and Meyer, Gerald, 1954, the ground-water resources, <u>in</u> the water resources of Howard and Montgomery Counties: Maryland Dept. Geology, Mines, and Water Resources Bull. 14, 260 p. - Drake, C. L., and Woodward, H. P., 1964, Appalachian curvature, wrench faulting, and offshore structures: New York Acad. Sci., Trans., v. 26, p. 38-63. - Edmundson, R. S., 1938, Barite deposits of Virginia: Virginia Geol. Survey Bull. 53, 88 p. - Edwards, Jonathan, Jr., 1970, Deep wells of Maryland: Maryland Geol. Survey, Basic Data Rept. No. 5, 161 p. - Ellison, R. L., and others, 1971, Triassic Basin -- Culpeper: Fieldtrip Atlas Virginia Field Conference, University of Virginia, Charlottes-ville, Va., 2 p. - Emerson, B. K., 1917, Geology of Massachusetts and Rhode Island: Triassic system: U. S. Geol. Survey Bull. 597, 289 p. - Emmons, Ebenezer, 1852, Report of Professor Emmons on his geological survey of North Carolina: Ex. Doc. No. 13, Seaton Gales, Raleigh, N. C., 181 p. - Ewing, Maurice, Crary, A. P., and Rutherford, H. M., 1937, Geophysical investigations in the emerged and submerged Atlantic Coastal Plain: Geol. Soc. America Bull., v. 48, no. 6, p. 753-802. - Fritts, C. E., 1963, Late Newark fault versus pre-Newark peneplain in Connecticut: Am. Jour. Sci., v. 261, p. 268-281. - Fuller, M. L., 1904, Hydrology of eastern United States: U. S. Geol. Survey Water-Supply Paper 110, 211 p. - Fuller, M. L., Clapp, F. G., Matson, G. C., Sanford, Samuel, and Wolff, H. C., 1910, Underground-water papers: U. S. Geol. Survey Water-Supply Paper 258, 123 p. - Furcron, A. S., 1939, Geology and mineral resources of the Warrenton quadrangle, Virginia: Virginia Geol. Surv. Bull. 54, p. 1-94. - Gill, H. E., and Vecchioli, John, 1965, Availability of ground water in Morris County, New Jersey: New Jersey Dept. Conserv. and Econ. Devel., Div. Water Policy, Special Rept. 25, 56 p. - Glaeser, J. D., 1966, Provenance, dispersal and depositional environments of Triassic sediments in the Newark-Gettysburg basin: Pennsylvania Geol. Survey Rept. G-43, 168 p. - , 1971, A possible sedimentologic analogue of the Triassic Newark-Gettysburg basin the northwest Gulf of California (abs.): Geol. Soc. America. Abstracts with Programs, Northeastern Section 6th Annual Meeting, Hartford, Conn., March, 1971, p. 32. - Goodwin, B. K., 1970, Geology of the Hyles and Midlothian quadrangles, Virginia: Virginia Div. Min. Res., Rept. Inv. 23, 51 p. - Greenman, D. W., 1955, Ground-water resources of Bucks County, Pennsylvania: Pennsylvania Geol. Survey, 4th Ser., Bull. W-11, 67 p. - Hall, G. M., 1934, Ground water in southeastern Pennsylvania: Pennsylvania Geol. Survey, 4th Ser., Bull. W2, 255 p. - Hamilton, Warren and Pakiser, L. C., 1965, Geologic and crustal cross section of the United States along the 37th parallel: U. S. Geol. Survey Misc. Geol. Inv. Map I-448. - Harrington, J. W., 1951, Structural analysis of the west border of the Durham Triassic basin: Geol. Soc. America Bull., v. 62, no. 2, p. 149-158. - Heald, M. T., 1956, Cementation of Triassic arkoses in Connecticut and Massachusetts: Geol. Soc. America Bull., v. 67, p. 1133-1154. - Heezen, B. C., 1960, The rift in the ocean floor: Scientific Am., v. 203, p. 99-110. - Herpers, Henry, and Barksdale, H. C., 1951, Preliminary report on the geology and ground-water supply of the Newark, New Jersey area: New Jersey Dept. Conserv. and Econ. Devel., Div. Water Policy and Supply, Special Rept. 10, 52 p. - Hobbs, W. H., 1901, The Newark series of the Pomeraug Valley, Connecticut: U. S. Geol. Survey Ann. Rept. 21, pt. 3, p. 7-160. - Holzer, T. L., and Ryder, R. B., 1972, Occurrence of ground water in Triassic bedrock, north-central Connecticut (abs.): Geol. Soc. America Abstracts with Programs, Northeastern Section, - Hopper, M. G., and Bollinger, G. A., 1971, The earthquake history of Virginia -- 1774 to 1900: Virginia Polytechnic Institute and State Univ., Blacksburg, Virginia, 87 p. - Johnson, M. E., and McLaughlin, D. B., 1957, Triassic formations in the Delaware Valley: Geol. Soc. Am. Guidebook, Atlantic City Meeting, 1957, p. 31-71. - Johnson, S. S., 1971, Bouguer gravity in Virginia: Virginia Dept. Conserv. and Econ. Devel., Div. Min. Res., Rept. Inv. 27, 40 p. - Johnson, S. S., and Sweet, P. C., 1969, Magnetic and gravity surveys of Albemarle and Fluvanna Counties, Virginia: Virginia Dept. Conserv. and Econ. Devel., Div. Min. Res., Rept. Inv. 20, 10 p. - Johnston, P. M., 1960, Ground-water supplies in shale and sandstone in Fairfax, Loudoun, and Prince William Counties, Virginia: U. S. Geol. Survey Circ. 424, 7 p. - Johnston, P. M., and Otton, E. G., 1963, Availability of ground water for urban and industrial development in upper Montgomery County, Maryland: Maryland-National Capital Park and Planning Comm. and Maryland Dept. Geol., Mines, and Water Resources, 47 p. - Kerr, W. C., 1875, Report of the Geological Survey of North Carolina: Josiah Turner, Raleigh, N. C., v. 1, p. 141-295. - King, P. B., 1961, Systematic pattern of Triassic dikes in the Appalachian region: <u>in</u> Geological Survey Research 1961, U. S. Geol. Survey Prof. Paper 424-B, p. B93-B95. - Klein, G. deV., 1962, Triassic sedimentation, Maritime Provinces, Canada: Geol. Soc. America Bull., v. 73, p. 1127-1146. - _____, 1963, Regional implications of Triassic paleocurrent, Maritime Provinces, Canada: Jour. Geology, v. 71, p. 801-808. - ______, 1969, Deposition of Triassic sedimentary rocks in separate basins, eastern North America: Geol. Soc. America Bull., v. 80, p. 1825-1832. - Krynine, P. D., 1950, Petrology, stratigraphy and origin of the Triassic sedimentary rocks of Connecticut: Connecticut Geol. and Nat. History Survey Bull. 73, 247 p. - Lapham, D. M. and Saylor, T. E., 1970, Chemical analyses of three Triassic (?) diabase dikes in Pennsylvania: Pennsylvania Topo. and Geol. Survey Circ. 68, 16 p. - Le Pichon, Xavier, and Fox, P. J., 1971, Marginal offsets, fracture zones, and the early opening of the North Atlantic: Jour. of Geophys. Res., v. 76, no. 26, p. 6294-6308. - LeVan, D. C., and Pharr, R. F., 1963, A magnetic survey of the Coastal Plain in Virginia: Virginia Dept. Conserv. and Econ. Devel., Div. Min. Res., Rept. Inv. 4, 17 p. - Lehmann, E. P., 1958, The bedrock geology of the Middletown quadrangle: Connecticut Geol. and Nat. History Survey Quad. Rept. 8, 40 p. - Leith, C. J., and Custer, R. L. P., 1968, Triassic paleocurrents in the Durham basin, North Carolina (abs.),: p. 484-485,
<u>in</u> Abstracts for 1967: Geol. Soc. Am. Spec. Paper 115, p. 538. - Lesley, J. P., 1891, On an important boring through 2,000 feet of Trias in eastern Pennsylvania: Am. Philos. Soc., Proc., v. 29, p. 20-24. - Lindskold, John Eric, 1961?, Geology and petrography of the Gainesville, Virginia quadrangle: Unpublished master's thesis, George Washington University, 50 p. - Longwell, C. R., 1922, Notes on the structure of the Triassic rocks in southern Connecticut: Am. Jour. Sci., v. 4, p. 223-226. - ______, 1928, The Triassic of Connecticut: Am. Jour. Sci., v. 16, p. 259-263. - Longwill, S. M., and Wood, C. R., 1965, Ground-water resources of the Brunswick Formation in Montgomery and Berks Counties, Pennsylvania: Pennsylvania Topo. and Geol. Survey, Ground Water Rept. W-22, 59 p. - MacCarthy, G. R., 1936, Magnetic anomalies and geologic structures of the Carolina Coastal Plain: Jour. Geol., v. 44, no. 3, p. 396-406. - McKee, E. D., and others, 1959, Paleotectonic map of the Triassic system: U. S. Geol. Survey Misc. Geol. Inv. Map I-300, 33 p., 9 pls. - McLaughlin, D. B., 1959, Mesozoic rocks: p. 55-141, in Willard, Bradford, Editor, Geology and mineral resources of Bucks County, Pennsylvania: Pennsylvania Geol. Survey Bull. C-9, 243 p. - McLaughlin, D. B., and Gerhard, R. C., 1953, Stratigraphy and origin of Triassic fluviatile sediment, Lebanon and Lancaster Counties: Pennsylvania Acad. Sci. Proc., v. 27, p. 136-142. - Maher, J. C., 1971, Geologic framework and petroleum potential of the Atlantic Coastal Plain and Continental Shelf: U. S. Geol. Survey Prof. Paper 659, 98 p. - Mann, V. I., 1962, Bouguer gravity map of North Carolina: Southeastern Geology, v. 3, p. 207-219. - Marine, I. W., and Siple, G. E., Buried Triassic basin in the central Savannah River area, South Carolina and Georgia: U. S. Geol. Survey openfile Rept., 26 p. - May, P. R., 1971, Pattern of Triassic-Jurassic diabase dikes around the North Atlantic in the contest of predrift position of the continents: Geol. Soc. America Bull., v. 82, p. 1285-1292. - Meisler, Harold, and Longwill, S. M., 1961, Ground-water resources of Olmsted Air Force Base Middletown, Pennsylvania: U. S. Geol. Survey Water-Supply Paper 1539-H, 34 p. - Meyer, Gerald, 1958, The water resources of Carroll and Frederick Counties: Maryland Dept. Geol., Mines, and Water Resources Bull. 22, 355 p. - Meyer, W. G., 1944, Grabens in Gulf Coast anticlines and their relation to other fault troughs: Am. Assoc. Petroleum Geologists Bull., v. 28, p. 541-553. - Meyerhoff, H. A., 1972, Post orogenic development of the Appalachians: Geol. Soc. America Bull., v. 83, no. 6, p. 1709-1727. - Meyerhoff, H. A., and Olmsted, E. W., 1936, The origins of Appalachian drainage: Am. Jour. Sci., v. 232, p. 21-42. - Meyertons, C. T., 1963, Triassic formations of the Danville basin: Virginia Div. Min. Res. Rept. Inv. 6, 65 p. - Mundorf, M. J., 1948, Geology and ground water in the Greensboro area, North Carolina: North Carolina Dept. Conserv. and Devel., Div. Min. Res. Bull. 55, 108 p. - Nichols, W. D., 1968, Ground-water resources of Essex County, New Jersey: New Jersey Dept. Conserv. and Econ. Devel., Div. Water Policy, Special Rept. 28, 56 p. - Otton, E. G., 1970, Geologic and hydrologic factors bearing on subsurface storage of liquid wastes in Maryland: Maryland Geol. Survey Rept. Inv. 14, 39 p. - Parker, G. G., and others, 1960, Water resources of the Delaware River basin: U. S. Geol. Survey Prof. Paper 381, 200 p. - Patten, E. P., Jr., and Bennett, G. D., Application of electrical and radioactive well logging to ground-water hydrology: U. S. Geol. Survey Water-Supply Paper 1544-D, 60 p. - Perlmutter, N. M., 1959, Geology and ground-water resources of Rockland County, New York: New York Dept. Conserv., Water Power and Control Comm., Bull. GW-42, 133 p. - Phillips, J. D., and Forsythe, D., 1972, Plate tectonics, paleomagnetism, and the opening of the Atlantic: Geol. Soc. America Bull., v. 83, no. 6, p. 1579-1600. - Piper, A. M., 1969, Disposal of liquid wastes by injection underground neither myth nor millenium: U. S. Geol. Survey Cir. 631, 15 p. - Prouty, W. F., 1931, Triassic deposits of the Durham basin and their relation to other Triassic areas of eastern United States: Am. Jour. Sci., 5th ser., v. 21, p. 473-490. - Rainwater, E. H., 1968, Geological history and oil and gas potential of the central Gulf Coast: Gulf Coast Assoc. Geol. Societies, Trans., v. 18, p. 124-165. - Randall, A. D., 1964, Geology and ground water in the Farmington-Granby area, Connecticut: U. S. Geol. Survey Water-Supply Paper 1661, 129 p. - Rasmussen, W. C., and Slaughter, T. H., 1955, The water resources of Somerset, Wicomico, and Worcester Counties: Maryland Dept. Geol., Mines, and Water Resources Bull. 16, 533 p. - Reeside, J. B., Jr., 1957, Correlation of the Triassic formations of North America exclusive of Canada: Geol. Soc. America Bull., v. 68, p. 1451-1514. - Reinemund, J. A., 1955, Geology of the Deep River coal field, North Carolina: U. S. Geol. Survey Prof. Paper 246, 159 p. - Richards, H. G., 1945, Subsurface stratigraphy of Atlantic Coastal Plain between New Jersey and Georgia: Am. Assoc. Petroleum Geologists Bull., v. 29, no. 7, p. 885-995. - , 1954, Subsurface Triassic in eastern North Carolina: Am. Assoc. Petroleum Geologists Bull., v. 38, no. 12, p. 2564-2565. - Rima, D. R., 1955, Ground-water resources of the Lansdale area, Pennsylvania: Pennsylvania Geol. Survey, 4th Ser., Prog. Rept. 146, 24 p. - Rima, D. R., Meisler, Harold, and Longwill, S. M., 1962, Geology and hydrology of the Stockton Formation in southeastern Pennsylvania: Pennsylvania Geol. Survey Bull. W 14, 111 p. - Roberts, J. K., 1928, The geology of the Virginia Triassic: Virginia Geol. Survey, Bull. 29, 205 p. - Russell, I. C., 1878, On the physical history of the Triassic formation in New Jersey and Connecticut: New York Acad. Sci. Annals, v. 1, p. 220-254. - _____, 1880, On the former extent of the Triassic formation of the Atlantic States: Am. Jour. Sci., v. 14, p. 703-712. - ______, 1892, The Newark system: U. S. Geol. Survey Bull. 85, 344 p., 13 pls, 4 figs. - Russell, W. L., 1922, The structural and stratigraphic relations of the great Triassic fault of southern Connecticut: Am. Jour. Sci., v. 4, p. 483-497. - Sanders, J. E., 1960, Structural history of Triassic rocks of the Connecticut Valley and its regional implications: New York Acad. Sci. Trans. Ser. II, v. 23, p. 119-132. - ______, 1962, Strike-slip displacement on faults in Triassic rocks in New Jersey: Science, v. 16, p. 40-42. - _____, 1963, Late Triassic tectonic history of northeastern United States: Am. Jour. Sci., v. 261, p. 501-524. - ______, 1968, Stratigraphy and primary sedimentary structures of fine grained, well-bedded strata, inferred lake deposits, upper Triassic, central and southern Connecticut: p. 265-305, in Klein, G. deV. Editor, Late Paleozoic and Mesozoic continental sedimentation, northeastern North America: Geol. Soc. America Spec. Paper 106, 308 p. - ______, 1971, Triassic rocks, northeastern North America: Regional tectonic significance in light of plate tectonics: Geol. Soc. America 1971 Annual Meeting, abstracts with programs, p. 781. - Schipf, R. G., 1961, Geology and ground-water resources of the Fayetteville area: North Carolina Dept. Water Resources Ground-water Bull. 3, 99 p. - Shaler, N. S., and Woodworth, J. B., 1899, Geology of the Richmond basin, Virginia: U. S. Geol. Survey Ann. Rept. 19, pt 2, p. 385-515. - Siple, G. E., 1967, Geology and ground water of the Savannah River plant and vicinity, South Carolina: U. S. Geol. Survey Water-Supply Paper 1841. - Spangler, W. B., and Peterson, J. J., 1950, Geology of Atlantic Coastal Plain in New Jersey, Delaware, Maryland, and Virginia: Am. Assoc. Petroleum Geologists Bull., v. 34, no. 1, p. 1. - Stose, A. J., and Stose, G. W., 1946, The physical features of Carroll County and Frederick County: Maryland Board Nat. Res. County Rept., 312 p. - Tanner, W. F., 1963, History of the Appalachian geosyncline area (abs.): Geol. Soc. America Program, 1963 Annual Meeting, Roanoke, Va., p. 37. - ______, 1968, Reversal of Appalachian strike-slip motion (abs.): Geol. Soc. America Program, 1968 Annual Meeting, Durham, N. C., p. 69. - Thayer, P. A., Kirstein, D. S., and Ingram R. L., 1970, Stratigraphy sedimentology and economic geology of Dan River basin, North Carolina: Carolina Geol. Soc., Field Trip Guidebook, 44 p. - Thayer, P. A., Stratigraphy and geology of Dan River Triassic basin, North Carolina: Southeastern Geol., v. 12, no. 1, p. 1-31. - Toewe, E. C., 1966, Geology of the Leesburg quadrangle, Virginia: Virginia Div. Min. Res. Rept. Inv. 11, 52 p. - U. S. Naval Oceanographic Office, 19, Total magnetic intensity charts. U. S. Atlantic Coastal region aeromagnetic survey 1964-1966: U. S. Naval Oceanographic Office, Project Magnet, sheets 1-15. - Van Houten, F. B., 1962, Cyclic sedimentation and the origin of the analcimerich upper Triassic Lockatong Formation, west-central New Jersey and adjacent Pennsylvania: Am. Jour. Sci., v. 260, p. 561-576. - ______, 1964, Cyclic lacustrine sedimentation, upper Triassic Lockatong Formation, central New Jersey and adjacent Pennsylvania: p. 497-531 in Merrian, D. F., Editor, Symposium on Cyclic Sedimentation: Kansas Geol. Survey Bull. 169, p. 497-531. - Van Houten, F. B., and Savage, E. L., 1968, The Triassic rocks of the northern Newark basin: New York Geol. Assoc. Guidebook for Field Excursions, Trip C road log, p. 69-100. - Vecchioli, John, 1967, Directional hydraulic behaviour of a fractured-shale aquifer in New Jersey, in Proceedings of the Symposium on the Hydrology of Fractured Rocks: Internat'l. Assoc. of Scientific Hydrology, Duerovnik, 1965, p. 318-326. - Vecchioli, John, and Palmer, M. M., 1962, Ground-water resources of Mercer County, New Jersey: New Jersey Dept. Conserv. and Econ. Devel., Div. Water Policy and Supply, Special Rept. 19. - Vilbrant, F. C.,
1927, Oil-bearing shales of Deep River valley: North Carolina Dept. Conserv. and Devel., Econ. Paper 59, 23 p. - Walker, T. R., 1967a, Formation of red beds in modern and acient deserts: Geol. Soc. America Bull., v. 78, no. 3, p. 353-368. - , 1967b, Color of recent sediments in tropical Mexico A contribution to the origin of red beds: Geol. Soc. America Bull., v. 78, no. 7, p. 917-920. - Warren, D. H., 1968, Transcontinental geophysical survey (35°-39°N) seismic refraction profiles of the crust and upper mantle from 74° to 87°W longitude: U. S. Geol. Survey Misc. Geol. Inv. Map I-535-D. - Wheeler, Girard, 1937, The west wall of the New England Triassic lowland: Connecticut Geol. and Nat. History Survey Bull. 58, 73 p. - Wheeler, W. H., and Textoris, D. A., Playa origin of Triassic Limestone and Chert, North Carolina: Geol. Soc. America Abstracts with Programs, Southeastern Section 5th Annual Meeting, May, 1971, Blacksburg, Va., p. 360. - Willard, Bradford, and others, 1959, Geology and mineral resources of Bucks County, Pennsylvania: Pennsylvania Geol. Survey, 4th Ser., Bull. C-9, 243 p. - Wood, P. R., and Johnston, H. E., 1964, Hydrology of the New Oxford formation in Adams and York Counties, Pennsylvania: Pennsylvania Bureau of Topo. and Geol. Survey, Ground Water Report W 21, 66 p. - Woodward, H. P., 1957, Structural elements of northeastern Appalachians: Am. Assoc. Petroleum Geologists Bull., v. 41, p. 1429-1440. - Woodworth, J. B., 1900-1901, The Atlantic Coast Triassic coal fields: U. S. Geol. Survey Twenty-second Ann. Rept., pt. 3, p. 25-53. - Yewisiak, P. P., Jr., 1970, Geology of the Culpeper Triassic basin, Virginia (abs.): Geol. Soc. America Abs. with Programs, v. 2, p. 250. - Zablocki, F. S., 1959, A gravity study of the Deep River-Wadesboro Triassic basin of North Carolina: Unpublished master's thesis, Univ. North Carolina, Chapel Hill, N. C., 44 p. - Zietz, Isadore, Stockard, H. P., and Kirby, J. R., 1968, Transcontinental geophysical survey (35°-39°N) magnetic and bathymetric map from 74° to 87°W longitude: U. S. Geol. Survey Misc. Inv. Map I-535-A. Table 2. -- Physical properties of Triassic rocks. (: | Identífication
Number | Depth
(ft) | Rock
Unit | Specific Gravity (g/cm ³) | Density
(g/cm ³) | Porosity
(percent) | Permeability [(µm)2] X 10-5 Vertical Horizontal | Tensile
Strength
(psi) | |-------------------------------|--------------------|---|---------------------------------------|---------------------------------|-----------------------|---|------------------------------| | | | DUNBARTON BASIN, SOUT | SOUTH CAROLINA - GEORGIA | - GEORGI | ¥ | | | | Well No. P5R | 1,309-
1,309.8 | Gray-brown fine
sandstone | 2.71 | 2.54 | 5.5 | 0.3 0.5 | | | Well No. DRB9 | 1,001.6-
1006.1 | Gray gritty plastic
clay; Tuscaloosa Fm. | 2.62 | 1.49 | 43.1 | 14.1 | | | | 1,011-
1,041 | Top of Triassic rock | | | , | | | | • | 1,041-1,042.5 | Red silty clay some
schist particles | 2.64 | 1.44 | 45.5 | | | | | 1,054.2-1,055.7 | Red silty clay some
schist particles | 2.64 | 1.66 | 37.1 | 5.6 | | | | 1,070.2-1,073.7 | Red and gray hard
gritty conglomerate | 2.72 | 1.72 | 36.8 | 16.0 | | | | 1,081.7-1,082.3 | Red and gray hard
gritty conglomerate | 2.70 | 1.92 | 28.9 | 14.1 | | | | 1,099.4-
1,100 | Red and gray hard
gritty conglomerate | 2.66 | 1.81 | 32.0 | | | | | 1,100.7- | Red and gray hard
gritty conglomerate | 2.74 | 1.60 | 41.6 | 6.0 | | | | | DEEP RIVER COAL FIELD, NORTH CAROLINA | ILD, NORTH | CAROLINA | | | | | Well No. DH-2, Specimen No. 1 | 952 | | 2.64 | 2.58 | 2.04 | 6.9 | 1,765 | | , , | 1,062 | | Broken | 1 | 2 | 1 | 1 | | 3 | 1,423 | | 2.62 | 2.53 | 3.35 | 3.9 | | Table 2 .-- Physical properties of Triassic rocks. **4**, | Identification
Number | Depth
(ft) | Rock
Unit | Specific Gravity (g/cm ³) | Density
(g/cm3) | Porosity
(percent) | Permeability (μm) 2 X 10-5 Vertical Horizontal | Tensile
Strength
1 (psi) | |-------------------------------|--------------------|---|---------------------------------------|--------------------|-----------------------|--|--------------------------------| | | | DUNBARTON BASIN, SOUT | SOUTH CAROLINA | GEORGIA | ¥ | | | | Well No. P5R | 1,309-
1,309.8 | Gray-brown fine
sandstone | 2.71 | 2.54 | 5.5 | 0.3 0.5 | | | Well No. DRB9 | 1,001.6-
1006.1 | Gray gritty plastic
clay; Tuscaloosa Fm. | 2.62 | 1.49 | 43.1 | 14.1 | | | | 1,011-
1,041 | Top of Triassic rock | | | , | | | | | 1,041-
1,042.5 | Red silty clay some
schist particles | 2.64 | 1.44 | 45.5 | | | | | 1,054.2- | Red silty clay some
schist particles | 2.64 | 1.66 | 37.1 | 5.6 | | | | 1,070.2-1,073.7 | Red and gray hard
gritty conglomerate | 2.72 | 1.72 | 36.8 | 16.0 | | | | 1,081.7-1,082.3 | Red and gray hard
gritty conglomerate | 2.70 | 1.92 | 28.9 | 14.1 | | | | 1,099.4-
1,100 | Red and gray hard
gritty conglomerate | 2.66 | 1.81 | 32.0 | | | | | 1,100.7- | Red and gray hard gritty conglomerate | 2.74 | 1.60 | 41.6 | 6.0 | | | | | DEEP RIVER COAL FIELD, NORTH CAROLINA | SLD, NORTH | CAROLINA | | | | | Well No. DH-2, Specimen No. 1 | 1 952 | | 2.64 | 2.58 | 2.04 | 4.9 | 1,765 | | | 2 1,062 | | Broken | 1 | ! | ł | 1 | | e) | 3 1,423 | | 2.62 | 2.53 | 3.35 | 3.9 | | # DEEP RIVER COAL FIELD, NORTH CAROLINA-CONT. | Well No. DH-2, Specimen No.4A 1,454 | 1,454 | | 2.65 | 2.62 | 0.88 | 2.9 | 2,072 | |-------------------------------------|----------|----------------------------|-------------|------|-------|---------|-------| | 48 | ; | | ; | ! | 1 | :
 | 2,552 | | 5 | 1,341 | | | 1 | 1 | i | 1 | | 9 | 175 | | 2.65 | 2.37 | 10.72 | 43 | 753 | | Well No. BH-11, Specimen No. 7 | 222 | | 2.66 | 2.53 | 4.82 | | 636 | | 80 | 246 | | 2.68 | 2.49 | 7.11 | 43 | 1,446 | | Well No. BH-10, Specimen No. 9 | 63 | | 2.71 | 2.00 | 26.38 | 207.2 | 725 | | 10 | 104 | | 2.71 | 2.49 | 8.00 | 8.6 | 1,088 | | Well No. BH-7, Specimen No.11 | 1,155 | | 2.66 | 2.64 | 0.83 | 1.9 | 1,820 | | Well No. BH-9, Specimen No.12 | 475 | | 2.68 | 2.37 | 11.8 | 59 | 789 | | 1 | | BRANDYWINE BASIN, MARYLAND | I, MARYLAND | | | | | | Mudd No. 3, Lab. No. 8103 | 1,503 | Triassic | | | 7.6 | 0.08883 | | | 8104 | 1,506 | Triassic | | | 1 | 0.06909 | | | 8105 | 1,509 | Triassic | | | | 0.08883 | | | 8106 | 1,511 | Triassic | | | I | 0.07896 | | | 8107 | 1,513.5 | Triassic | | | I | 60690.0 | | | 8108 | 1,515.75 | Triassic | | | l | 0.06909 | | | 8109 | 1,519 | Triassic | | | 1 | 60690.0 | | | 8110 | 1,521 | Triassic | | | | 0.07896 | | | 8111 | 1,525 | Triassic | | | 1 | 0.05922 | | | 8112 | 1,530.5 | Triassic | | | | 0.08883 | | 134 ## BRANDYWINE BASIN, MARYLAND-CONT. | Triassic
Triassic
Triassic | |---| | | | 1,556 Triassic STOCKTON FORMATION, NEWARK-GETTYSBURG BASIN. SOUTHEASTERN PENNSYLVANIA | | | | | | | | | | | | | | | | | | | STOCKTON FORMATION, NEWARK-GETTYSBURG BASIN, SOUTHEASTERN PENNSYLVANIA-CONT. | . 110 | ហ | | | 11 | 1.9 | 8.0 | ì | ł | ! | ł | 0 | 1,520 | 0 | 0 | |--|---------------------------------|---------------------------------|--|----------------|---------------------------------|-----------------|------------|-----------------|-------------------|--------------|---------------------------|--------------------------|--------------------------|----------------------------| | 50 | 'n | 1.6 | | | | | | | | | | Ļ | | | | ineasteda remosted
25.6 | 16.1 | 7.9 | Y, NEW YORK | 5.1 | 4.7 | 6.7 | 10.8 | 8.6 | 12.8 | 7.9 | 15.5 | 20.9 | 10.0 | 1.1 | | NG BASIN, SOU | | | OCKLAND COUNT | 2.51 | 2.52 | 2.47 | 2.50 | 1.50 | 2.49 | 2.55 | ł | i | 1 | 1 | | SICCATON FORMALION, NEWARK-GEILISBURG BASIN, SOUTHEASIERN FENNSILVANIA-CONI. O Arkose, medium- Grained huff | Arkose, medium-
grained, tan | Arkose, coarse-
grained, tan | NEWARK-GETTYSBURG BASIN, ROCKLAND COUNTY, NEW YORK | Gray sandstone | Hard red shale and
sandstone | Red sandy shale | Sandstone | Sandstone, fine | Sandstone, coarse | Conglomerate | Sandstone, fine to medium | Sandstone, coarse | Shale | Conglomeratic
sandstone | | O O | 0 | 0 | NEWA | 87 | 83 | 61 | 0 | | 0 | 0 | 20 | 24 | 97 | 0 | | Sample No. 57PA10 | 57PA11 | 57PA12 | | Clarkstown | Clarkstown | Clarkstown . | Orangeburg | Orangeburg | Orangeburg | Orangeburg | Rt. 59, east of Rose Rd. | Rt. 59, east of Rose Rd. | Rt. 59, east of Rose Rd. | Ramapo | ### CONNECTICUT BASIN | Specimen No. | 38 | 0 | New Haven arkose | | |--------------|------|-----|------------------|------------| | | 39 | Ō | New Haven arkose | - | | | 40 | 0 | New Haven arkose | 2 | | | 41 | 0 | New Haven arkose | 7 | | | 42 | 0 | New Haven arkose | က | | | 43 | 0 | New Haven arkose | 2 | | | 44 | . 0 | New Haven arkose | 2 | | | 45 | 0 | New Haven arkose | ^ 1 | | | 95 | 0 | New Haven arkose | | | /3 | . 44 | 0 | New Haven arkose | 7 | | フ | 48 | 0 | New Haven arkose | က | | | 49 | 0 | New Haven arkose | 2 | | | 50 | 0 | New Haven arkose | 2 | | | 51 | 0 | New Haven arkose | 9 | | | 52 | 0 | New Haven arkose | 7 | | | 53 | 0 | New Haven arkose | 10 | | | 54 | 0 | New Haven arkose | က | | | 55 | 0 | New Haven arkose | ₽ | | | 56 | 0 | New Haven arkose | ^1 | | | | 0 | New Haven arkose | ^1 | | | 58 | 8 | New Haven arkose | - | ## CONNECTICUT BASIN-CONT. | Specimen No. | 59 | 0 | New Haven arkose | 9 | |--------------|------|---|--------------------------|------------| | | 09 | 0 | | | | | 61 | 0 | New Haven arkos e | 4 | | , | 62 | 0 | Hew Haven arkose | - | | | 63 | 0 | Sugarloaf Fm. | | | | 64 | 0 | Longmeadow sandstone | . | | | 65 | 0 | Mount Toby conglomerate
 7 | | | 99 | 0 | Portland Fm. | ! > | | | 29 | 0 | Portland Fm. | 7 | | /= | . 89 | 0 | Portland Fm. | 2 | | 38 | 69 | 0 | Portland Fm. | Ŋ | | (). | 70 | 0 | Mount Toby conglomerate | | | 39 | 7.1 | 0 | Mount Toby conglomerate | ⊽ | 138 (139 through 149 Table 4) Table 5.--Borehole &eophysical data from deep wells in eastern Pennsylvania. | on (F) | F RW | . əvA | 106 | 78 | 235 | 160 | | |------------------------|--------------------------|---------------------------|---|------------------------------|--|--------------------------------|------| | Formation
Factor (F | | s 1A
dept | 120
114
86
105 | 89
75
64
85 | 250
290
320
78-50 | 190
200
137
220
57 | | | Resistance
Log | noite
(Ro) (Ro) | | 3500
3200
2500
3000 | 2400
2100
1800
2400 | 6700
7500
7900
1800 | 4000
4000
2600
3800 | | | Resista
Log | (1991) d | Dept | 80
280
380
530 | 75
275
385
523 | 185
250
435
660 | 85
245
350
685 | | | <u></u> | (wX) yityita.
(m\^m-a | kesA
mdo) | 5 5 8 6
5 6 8 6 | 28
28
28
28 | 25.
25.
23. | 21
20
19
17 | | | Fluid Resistivity Log | rsl
scter | срвц
Сепе | 24-27GM most of hole
to about 650 ft.
Min is 16M at 740 ft. | about 280M at top | ranges from 15ΩM to 25ΩM. Most of hole is 23-25ΩM. | | | | | constituents
Mg/1 | нсо3 | 199 | 198 | 127 | | 108 | | acter | , | so ₄ | 99 | 70 | 123 | • | 298 | | Water Character | Chemical | TDS. | 343 | 354 | 346 | | 610 | | Wate | (m/m-st
(m/m-st | Res K
(ohm | 18.2 | 18.0 | 20.0 | | 12.8 | | - | luctivity
ms/cm) | broO
dmy) | 542 | 549 | 489 | | 773 | | | | Tota
Jq ə d | 750 | 750 | 752 | 750 | 905 | | | •ой д | Mell | 96
/- | 96 | 26 | 86 | 66 | * Calculated values may be misleading because most porosity is most likely fracture porosity. Table 2.--Physical character of selected wells. Wells penetrate Triassic rocks unless otherwise noted. | Well No. | Loca | tion | Owner | se of Water | W Analysis | Log Data | Depth | Depth | Diameter | Altitude | Water Level | Yield | ravdown | Geology | Remarks | |----------|--------------------|------------------|-------------------------------------|-------------|------------|----------|-------------|-------------|----------|------------|-------------|------------|----------|---------|--| | | | | | Us | O | ы | Д | AU | A | ~ | 3 | 24 | Д | | | | Mass | achusetts | | * | | | | | | 1 | | | | | | | | 1 | | | Montague Paper Company | | | G | 875 | | 4 | 522 | 4.4 | | | | High salt content | | 2 | 423311N | 723711 | Dana P. Randall | H | | | 500 | 20 | 6 | 190 | 25
16 | 1 | | 1 | | | 3 | 423200N | 723723 | Consolidated Cigar Company | | | | 450 | 48? | 6 | 160 | | 2 | | | | | 4 | 422628N | 723422 | Michael Rensick | | | | 475 | 270? | 6 | 130 | F | 3 | | | Dry hole | | 5 | /01702N | 7025/5 | Bedding Bros. Silk Company | н | P | G | 3700
455 | 150?
214 | 6 | 190 | 145 | 2 | | | | | 6 | 421703N | 723545 | | п | - | C | 450 | 214 | - | | | | - | | High salt content | | / | 421531N | 723605 | Mt. Holyoke College Earl Bagg | H | | • | 603 | 707 | 6 | 170 | 76 | 4 | | | | | 9 | 421331N
421306N | 723545 | Plastic Coating Corp. | N | | | 462 | 50? | 8 | 90 | 35 | 250 | | | | | 10 | 421201N | 723618 | American Tissue Mills | H | P | | 350- | 350- | | | | | | | Water unfit for drinking | | | ., | | | | | | 400 | 400 | | | | 419099 | | | | | 11 | | | American Writing Paper Co. | | | | 720 | 50? | 8 | | 14 | 450 | | | Not used for boilers | | 12 | | | Holyoke Cold Storage | | | | 500+ | | 31/2 | | | 25+ | | | | | 13 | 421201N | 723555 | Worthington Corp. | | P | | 404 | 100 | , | 245 | 25 | 250
104 | 147 | | DD after 54 hrs, hardness-1200, PT | | 14 | 421202N | 723252 | Westover A.F.B. | H | P | D | 755 | 180
169 | 6 | 245 | 25
24 | 105 | 147 | | Hardness-400, PT | | 15 | 421202N | 723252 | Westover A.F.B. | Н | P | D
D | 700
690 | 155 | 6 | | 24 | 104 | 203 | | DD after 54 hrs, hardness-360, PT | | 16 | 421202N
421202N | 723252
723252 | Westover A.F.B. Westover A.F.B. | Н | P | D | 600 | 100 | 6 | | 24 | 97 | | | Hardness-195, PT | | 18 | 421202N
421144N | | Farr Alpaca Co., Mill #2 | Н | P | | 500 | | 6 | | | | | | Water unfit for drinking | | 19 | 421124N | 723203 | | Н | | D | 475 | 129 | 6 | 230 | 52 | 1 | | | | | 20 | 421053N | | G. Danforth & H. Coomes | Н | | | 600 | | 6 | 260 | | 7 | | | | | 21 | 420912N | | Fisk Rubber Company | N | | | 808 | 70? | 8 | 140 | | 760 | | | Temp57° | | 22 | 420919N | 723515 | Fisk Rubber Company | N | P | | 500 | | 18- | 105 | | 550 | | | | | | | | | | | | | | 12-8 | 70 | 10 | 100 | | | Hard water, temp560 | | 23 | 420851N | 723654 | Moore Drop Forge Company | N | C | | 510 | 162? | 6 | 70 | 19
270? | 120 | | | hard water, temp. 30 | | 24 | 420823N | 723557 | H. P. Hood & Sons | A | C | | 490
705 | 65 | 6 | 190 | 65 | 100 | | | Temp49° | | 25
26 | 420736N | | Hillcrest Cemetery | A | | | 400 | 05 | 6 | 228 | 12 | 50 | 4 | | | | 27 | 420751N | | Springfield Rendering Co. | N | 1 | | 705 | 65 | 6 | 190 | 65 | 100 | | | Temp49° | | 28 | 420721N | 723643 | Moore Drop Forge Company | N | C | | 400 | - | 6 | 228 | 12 | 50 | | | Hard water | | 29 | 420633N | 723531 | | | | | 454 | 60? | 4 | 60 | 20 | 30 | | | Hard water, temp49° | | 30 | 420627N | 723534 | Springfield Brewery | | P | | 525 | 87 | 8 | 60 | 22 | 97 | | | nard water, series | | 31 | 420615N | 723526 | Springfield Cold Store | N | | | 407 | 69? | 8 | 90 | 19 | 125 | 20 | | 79.1 | | 32 | | | Highland Brewing Company | | - 1 | | 650 | | | | () | 150 | 20 | | | | 33 | 420713N | | Woronoco Savings Bank | H | | | 612 | | 10-8 | 68 | 62 | 75
80 | | | Good quality | | 34 | 420811N | | Westfield Town Farm | 77 | | | 424 | 60? | 10 | 155 | 30
18 | 3 | | | | | 35
36 | 420634N | 724427 | Westfield Mfg. Company | U | 1 | | 500 | 108 | 6 | 155
170 | 10 | 3/4 | | | | | 37 | 420534N | 724900 | Daniel Bros. Paper Mill A. C. Smith | | 1 | | 980 | 66? | 6 | 140 | 15 | 91/2 | i | | Salty water | | 38 | 420555N | 723527 | Springfield Gas & Light | U | | 0 | 860
1100 | | 0 | 1-10 | | | | | Unsuccessful | | 39 | 420512N | 723328 | Stop and Shop | A | 1 | G | 462 | 40? | 6 | 240 | F | 25 | | | Once yielded 125gpm, hard water | | 40 | 420517N | | F. B. Mallory | U | | | 500 | 106 | 8 | 63 | | 58 | | | | | 41 | 420508N | 723214 | Diamond Match Company | N | | | 500 | | 6 | 190 | | 30 | | | | | 42 | 420512N | 723217 | Diamond Match Company | | C | | 747 | 246 | 6 | 192 | | 35 | | | | | | | | | | | | 595 | 131? | 8 | 200 | 25 | 125 | | | * | | | | | | | | | 620 | 130 | | | | 78 | | | 11 T T T T T T T T T T T T T T T T T T | | | | | | | 1 | | | | | | | I | Footnote | 25 | Fra GY | ### Use of Water A - Air Conditioning C - Commercial H - Domestic I - Irrigation N - Industrial P - Public Service S - Stock ### Log Data E - Electric Log G - Gamma-gamma Log ML - Microlog B - Baroid Log D - Drillers Log C - Caliper Log ### Water Level F - Well flows ### Remarks DD - Drawdown gpm - Gallons per minute ppm - Parts per million mg/1 - Milligrams per liter Sp. Cond. - Specific conductance SC - Specific capacity in gallons per minute per foot of drawdown PT - Pump test TDS - Total dissolved solids, milligrams per liter LSD - Land surface Datum WL - Water level Temperature - Degrees Farenheit | Conne | 20 | +1 | 0 | 11 | ٠ | |---------|----|----|---|----|----| | COTITIO | | 4 | - | ш | S. | | - 3 | Conn | ect1cut | | | | | | | | | | | | | | |-----|------|--------------------|--------|------------------------------------|------|---|---|-----|------|------|-----|----------|-----|-----------|--| | | 7 | 420108N | 723005 | Conn. Dept. of Corrections | U | | | 900 | 110 | | | | 140 | | | | | 2 | 415957N | 723041 | Hazardville Water Co. | P | | | 503 | 95 | 8 | 270 | 94 | 120 | 146 | | | | 3 | 415823N | 723959 | Dr. A. Nath | Н | | | 210 | 38 | 6 | 145 | | 30 | - | | | | 4 | 415858N | 723254 | Hazardville Water Co. | P | | | 480 | 26 | 8 | 100 | 14 | 100 | 136 | | | | 5 | 415744N | 722701 | Cedar Knob Golf | T | | | 400 | 60 | 6 | 260 | 18 | 50 | 252 | | | | 6 | 415453N | 725104 | Robert Hannah | H | | D | 457 | | 6 | 285 | 0 | | PANO PANO | | | | 7 | 415520N | 724822 | Lil Fredrikson | H | - | D | 573 | 97 | 6 | | 50 | 1/2 | | | | | 8 | 415637N | 724233 | C. O. Cagne | H | | 7 | 120 | 48 | 6 | 150 | 12 | 15 | 18 | | | | 9 | 415502N | 724127 | Hank Snow | H | | | 245 | 102 | 6 | 90 | 5 | 60 | 240 | | | | 10 | 415422N | 723812 | Shell Oil Company | C | | | 240 | 32 | 6 | 80 | 25 | 4 | 175 | | | | 11 | 415555N | 723528 | J. Mikalson | Н | | | 206 | 60 | 6 | 100 | 11 | 15 | | | | | 12 | 415412N | 723548 | Alfred Jay | H | | | 223 | 92 | 6 | 100 | 30 | 15 | 145 | | | | 13 | 415412N
415308N | 724702 | Charles Lord | I | P | | 414 | 394 | 6 | 160 | 40-70 | 20 | | | | | 14 | 415229N | 724702 | R. D. Shaw | н | C | | 210 | 3,77 | 6 | 100 | 26 | 20 | | | | | | | | | H | C | | 590 | | 8 | | | 35 | | | | | 15 | 415214N | 724316 | Hartman Tobacco Company | S | | | 456 | 40 | 6 | 190 | 24 | 40 | 432 | | | | 16 | 415125N | 724530 | A. C. Peterson FM | 3 | | | 386 | 123+ | U | 130 | 40-60 | 30 | 5 | | | | 17 | 414906N | 725338 | Windsor Water Company | | | | | | | | 10 | 120 | - | | | | 18 | 4151 N | 7236 | Biard Daniels Company | - | - | | 402 | 17+ | 10 0 | | 23 | 350 | | | | | 19 | 415159N | 723433 | I. R. Stitch Associates | P | P | | 500 | 15/ | 10-8 | 160 | | 50 | | | | | 20 | 415235N | 723359 | Cons. Cigar Company | I | | | 400 | 154 | 8 | 160 | 20 | | 122 | | | | 21 | 415138N | 722906 | Vernon Gard Apt. | P | | | 210 | 90 | 6 | 275 | 38 | 40 | 122 | | | | 22 | 415005N | 724905 | American Sumatra Tobacco Corp. | U | | | 460 | | 8 | 170 | 12 | 10+ | | | | | 23 | 414951N | 724842 | Hartford Special
Machinery Company | N | P | D | 632 | 166 | 8 | 182 | 34 | 235 | 86 | | | | 24 | 414854N | 724429 | Connecticut General Life | A | C | | 609 | | 10-8 | | 20 | 280 | | | | | 6-4 | 71405411 | 127423 | Insurance Company | 4.1 | - | | 007 | | | | | - | | | | | 25 | 414853N | 724156 | J. M. Ney Company | N | | | 400 | | 10 | | F | 200 | | | | | 26 | 414747N | 723108 | Rogers Paper Company | N | | | 575 | 24 | 10-8 | 200 | 8 | 448 | 96 | | | | 27 | 414747N | 723024 | | P | | | 650 | 43 | 10-8 | | 37 | 300 | 298 | | | | 28 | 414724N | | Manchester Water Company | P | | | 700 | 32 | 10-8 | | 22 | 149 | 188 | | | | | 414724N
414745N | 723020 | Manchester Water Company | N | | | 602 | 25 | 10-8 | | 35 | 457 | 59 | | | | 29 | 414/4JN | 723027 | Lydall Foulds | C | P | | 457 | 4.3 | 8-6 | 250 | F | 250 | 15 | | | | 30 | /.1/.752N | 72/620 | Cheney Brothers | H | E | | 400 | | 8 | | 14 | 50 | 13 | | | | | 414752N | 724629 | C. F. Morway | H | | | 437 | | 6 | | 11 | 100 | | | | | 32 | 414715N | 724638 | F. B. Rentschler | п | P | | | | 9 | | 11 | 40 | | | | | 33 | 414642N | 724152 | Bryant & Chapman Dairy | N.T. | P | | 398 | | 8 | | | | | | | | 34 | 414715N | 724010 | Cushman Chuck Company | N | - | | 662 | | | | | 150 | | | | | 35 | 414758N | 723939 | Fuller Brush Company | U | P | | 640 | | 8 | | 20 | 150 | | | | | 36 | 414643N | 723654 | Burnside Theatre Company | A | | | 600 | | 0 | | 30 | 140 | | | | | 37 | 414633N | 723634 | Burnside Company | U | | | 447 | | 6 | 100 | F | 265 | | | | | 38 | 414737N | 723539 | East Hartford Golf | I | | | 400 | 50 | 8 | 120 | | 45 | | | | | 39 | 414600N | 723407 | Raymond Miller | H | | | 400 | 125 | 6 | 130 | | 50 | | | | | 40 | 414532N | 723312 | Manchester Pack | N | | | 550 | 50 | 6 | 170 | 40 | 18 | 310 | | | | 41 | 414518N | 723521 | J. N. Della Ripa | H | | | 386 | 138 | 6 | 95 | See Alle | 72 | | | | | 42 | 414447N | 723350 | A. Botticello | S | | | 180 | 45 | 6 | 2-0 | 60 | 3 | 120 | | | | 43 | 414614N | 724022 | State Theater | A | | | 566 | | 8 | | | 97 | | | | | 44 | 414619N | 724051 | General Ice Cream Company | U | | | 445 | | 8 | | AND THE | 60 | | | | | 45 | 4146 N | 7240 | Hartford Light & Power Co. | | | | 620 | | 12 | | | 125 | | | | | 46 | 4146 N | 7240 | New England Brewing Company | | | | 462 | | 10 | | | 350 | | | | | 47 | 4146 N | 7240 | Armour & Company | | | | 420 | | 6 | | F | 150 | | | | | 48 | 4146 N | 7240 | Hubert Fischer Brewing Co. | A | | | 500 | | 8 | | 0 | 75 | Hardness-900mg/1, S.C.=1.5 DD after 30 hrs, log Log DD after 4 hrs, log Quality rept. OK, high yield DD after 1 hr DD after 1 hr, log DD after 4 hrs DD after 4 hrs TDS=2282 DD after 8 hrs, log 590ppm CaSO₄(Pynchon, 1904), H₂S odor Log DD after 5 hrs, log DD after 48 hrs, Sp. Cond. 2.7 9 other similar wells DD after 24 hrs, log DD after 100 hrs DD after 10 hrs DD after 24 hrs DD 27 at 600gpm, rept. hard Used for refrigeration Very hard, 880ppm DD after 4 hrs, log 2 other wells at this location Very hard due to CaSO4 Rept. hard | Con | necticut- | Cont. | | | | | | | | | | | | | | | | |----------|--------------------|------------------|-------------------------------------|----|---|----|------------|--------|------|-----|-----------|-----------|-----|---|------|--|-------| | 49 | 4128 N | 7314 | Wildcat Oil Well | | | D? | 1525 | | | | | | | | Dood | 11od 1000 barrent at 100 | F F. | | 50 | 4146 N | 7240 | East Hartford Manufacturing | | P | | 398 | | | | F | | | | | lled 1888, basement at 1235
y hard, unfit for boiler us | | | | | | Co. | | | | | | | | | | | | | (Pynchon 1904) very large | | | 51 | 4146 N | 7240 | Mrs. Samuel Colt | | | | 1250 | | | | | | | | Dri | 11ed 1863, flowed until 189 | | | 52 | 4146 N | 7240 | Armour & Company | A | | | 430 | | 6 | | 1 | 100 | | | | t. hard | 1000 | | 53 | 424558N | 724044 | Hartford Electric Light Co. | A | - | _ | 620 | - | 12- | | 13 | -68 | | - | Use | d for refrigeration — | | | -1 | /1/5/00 | 70//0/ | W W Di | | | | 500 | | 10 | | | - | | | | | | | 54 | 414543N | 724434 | West Hartford Diner | A | | | 391 | | 6 | | 10 | 60 | | | ** | | | | 55 | 414523N
414523N | 724335
724226 | A. C. Petersen Farms Rivoli Theater | A | | | 600 | | 8 | | 10 | 20
260 | | | Use | d for refrigeration / | | | | 414530N | 724102 | Billings & Spencer | N | | | 733 | | 6 | | 19 | 110 | | | | 1 257 1 | | | 57
58 | 414506N | 724102 | Royal Typewriter Company | U | P | | 502 | | . 8 | | 27 | 50 | 4 | | | | | | 50 | 414503N | 724232 | Kilian Steel Ball Corp. | N | - | | 480 | | 8 | | 55 | 160 | | | | | | | 60 | 414438N | 724102 | Webster Theater | A | | | 500 | | 8 | | 12 | 106 | | | | | | | 61 | 414310N | 724031 | Hartford Electric Light Co. | A | | | 700 | | 10-8 | | | 325 | 1 | | 2 0 | ther wells at this location | n | | -62 | 414303N | 723852 | | U | P | | 404 | | 8 | | 5 | | 1 | | | | | | 63 | 414321N | 723558 | Pequot Spring Water Co. | C | | | 540 | | 6 | | - | 30 | | | | | | | 64 | 414430N | 724850 | C. W. Deeds | H | P | | 745 | 100 | 6 | 290 | 40 | 40 | | | No | water below 300 ft. | | | 65 | 411433N | 724852 | J. R. Swan | U | P | | 390 | | 6 | 335 | 11 | 35 | | | Use | d only for fire protection | | | 66 | 414433N | 724444 | Rockledge Country Club | A | | | 500 | | . 6 | | | | | | | | | | 67 | 414357N | 724353 | Elm Theatre | A | | | 480 | | 8 | | F | 280 | | | Flo | ws at 10gpm | | | 68 | 414347N | 724335 | Abbott Ball Company | N | | | 702 | | 8 | | 16 | 200 | | | | | | | 69 | 414427N | 724327 | Pratt & Whitney Co., Inc. | N | | | 455 | 222 | 8 | | 20 | 300 | | | 3 0 | ther wells at this location | n | | 70 | 414309N | 724302 | Tube Bends Inc. | N | | | 325 | 205 | 6 | 70 | 36 | 25 | 143 | | Log | | | | 71 | 414323N | 724358 | | N | | | 500 | | 8 | | 4 | 160 | | | | | | | 72 | 414329N | 724350 | Jacobs Manufacturing Co. | N | | | 400 | | 8 | | 8 | 130 | | | | | | | 13 | 414202N | 724153 | Camp Courant | ** | | | 394 | 20 | 6 | 200 | F | 54 | | | | d for pool, flows at 5 gpm | | | 74 | 414147N
414125N | 724231 | A. N. Jorgenson
Hi View Motel | H | | | 330
440 | 20 | 6 | 290 | 150
70 | 10 | | | Log | | | | 75 | 414121N | 724426 | Indian Hill CC | T | | | 410 | 18 | 10-8 | 120 | 7 | 250 | 129 | | מת | after 28 hrs, log | | | 77 | 414213N | | | N | C | | 438 | 210 | 8 | 215 | | 40 | 127 | | | 0-gal pumps set at 380 ft | | | 78 | 414012N | | | N | - | | 500 | | 8 | 413 | , | 50 | | | 2 2 | gar pumps set at 500 It | | | 79 | 414005N | | | A | | | 540 | | 6 | | | 93 | | | | | | | 80 | 414004N | | | A | | | 404 | 38 | 6 | | 30 | 125 | 90 | | 4.0 | | | | 81 | 4136 N | | Connecticut Light & Power Co. | Н | P | | 400 | | 6 | | 37 | 20 | | | | | | | 82 | 413220N | 724803 | | | | | 560 | 100+ | 6 | | 5 | | | | Rep | t. very hard | 3. | | 83 | 413159N | 724747 | Charles Parker Company | | C | | 1000 | | | 260 | 70 | 50? | | | Dri | 11ed 1905, too hard for bo: | ilers | | 84 | 4129 N | 7254 | Albert Eich | | | | 980? | | | | F | | | | Dri | 11ed pre-1909, rept. hard | | | 85 | 411922N | 725546 | | | | | 4000 | 100000 | 8 | | | | | | Dry | well (1893) | | | 86 | 411906N | 725338 | | | | | 525 | 406+ | | | 10 | 1 | | * | | | | | 87 | 411807N | 725532 | Hoyt Beef Company | C | | | 572 | 264+ | 6 | | 10 | 7 | Mary | land | | • | | | | | | | | | | | | | |---|------|---------|--------|--|-------|----|-------|-------------|------|------|-----|----|-----|------|------|--| | | 1 | 394050N | 771715 | Charles Copenhaver | H,S, | I | | 55 | 61/2 | 6 | 450 | 8 | 80 | | | Pumping WL-40 ft | | | 2 | 393940N | 771020 | Cambridge Rubber Company | C | | | 530 | 23 | 8 | 510 | 8 | 30 | | | Reported WL | | | 3 | 393940N | 771020 | Cambridge Rubber Company | | | | 300 | 78 | 10-8 | 510 | 8 | | | | Yield-25gpm (4-3-48), 15gpm (2-?-52) | | | 4 | 393928N | 771010 | Taneytown | P | | | 394 | 33 | 10 | 500 | 36 | 180 | 245 | | SC=0.7-24 hr test | | | 5 | 393920N | 771035 | Taneytown | P | C | | 600 | 131 | 12 | 495 | 39 | 300 | 361? | | Sp. Cond.=396, TDS=236 | | | 6 | 393905N | 770925 | Taneytown | P | | | 416 | 34 | 10 | 570 | 40 | 115 | 200 | | 24 hr PT | | | 7 | 393752N | 770650 | U. S. Geological Survey | | C | E,C | 692 | 60 | 6 | 505 | 16 | 40 | 25 | | Sp. Cond.=190 | | | 8 | 393657N | 772438 | City of Thurmont | P | P | | 105 | 29 | 8 | 470 | 5 | 480 | 42 | | HC03=130 | | | 9 | 393657N | 772440 | City of Thurmont | P | C | E,C | 300 | 70 | 8-6 | 470 | 4 | 811 | . 50 | | T=11,500ft ² /day, PT | | | 10 | 393620N | 771405 | R. H. Sheppard-Donelson Co. #1 Roser, et al | • • | | | 6230 | | | 472 | | | | | Oil or gas test well, plugged from 560 to 650 ft | | | 11 | 392625N | 772715 | Fort Detrick | P | | | 140 | 45 | 6 | 375 | 30 | 65 | | | WL-30ft (9-12-52), 34.62ft (9-25-53) | | | 12 | 392550N | 772637 | Fort Detrick | P | | | | | | 325 | | 75 | | | | | | 13 | 392415N | 772632 | Joseph Himes | H,S,1 | I. | | 604-
615 | | 8-6 | 420 | | 150 | | | | | | 14 | | | U. S. Geological Survey | | | E,C,G | 880 | 40 | 6 | 220 | +6 | 80 | | | | | | 15 | 390822N | 772418 | Poolesville, #2 | | | E,C,G | 453 | 65 | 6 | 420 | 30 | 100 | 95 | | TDS=174½ | | | 16 | 390835N | 772430 | Poolesville, #1 | | C | C,G | 597 | 65 | 7-6 | 405 | 22 | 50 | 137 | | TDS=158 | | | 17 | 390703N | 772542 | Levitt & Sons, Inc. | | C | E,C,G | 344 | 28 | 8 | 310 | +3 | 20 | | | Sp. Cond.=304, TDS=183 | | | 18 | 390410N | 772022 | National Park Service | | | E,G | 135 | | | 190 | 18 | | | | | | | 19 | 384549N | 764810 | Washington Gas Light Co.,
#2 Roberts | | | | 1752 | | | 211 | | | | 16.3 | Stratigraphic test for gas storage | | | 20 | 384513N | 764959 | Washington Gas Light Co.,
#2 Butler | | | | 1720 | | | 165 | | | | | Stratigraphic test for gas storage | | 4 | 21 | 384358N | 765215 | #3 Mudd |
 | | 1725 | | | 118 | | | | - | Stratigraphic test for gas storage | | | 22 | 384313N | 765114 | Washington Gas Light Co.,
#2 Robinson | | | | 1818 | | | 230 | | | | | Stratigraphic test for gas storage | | | 23 | 384249N | 765343 | Washington Gas Light Co., #2 P. Moore | | | | 1523 | | | 172 | | | | | Stratigraphic test for gas storage | | | 24 | 384205N | 765408 | Washington Gas Light Co., #1 Hill | | | | 1611 | | | 219 | | | | | Stratigraphic test for gas storage | | | 25 | 384236N | 770134 | Fort Washington | | | | 1000 | | | 150 | | | | | | | | 26 | 382636N | 750320 | U. S. Geological Survey,
Ocean City Test Well | | | | 1212 | | | 5 | F | | | | Stratigraphic test, open file, TDS= 203(363-373ft), 801(464-474ft), | | | 27 | 382426N | 750342 | Standard Oil Co. of N. J.,
#1 Maryland Esso | | | E | 7710 | | | 8 | | | | | 5240(708-718ft) Not Triassic
Oil and/or gas test, dry hole,
Triassic (?) | | | 28 | 381755N | 751727 | Soconoy-Vacuum Oil Co.,
#1 James D. Bethards | | | E | 7178 | | | 30 | | | | | Oil and/or gas test, dry hole,
Triassic (?) | | | 29 | 382048N | 752913 | Ohio Oil Co.,
#1 Larry G. Hammond | | | E | 5568 | | | 70 | | | | | Oil or gas test, dry hole,
Triassic (?) | | | 30 | 380424N | 753422 | | | | | 1540 | | | -1 | F | | | | Water well, abandoned but still
flows-well on land, overflow
pipe is underwater, Cretaceous(?) | | | | | | | | | | | | | | | | | | | 19 | 1 | New ' | York | | | | | | 6 | | | | | | | | | |---|-------|---------|--------|---|-----|-----|---|-------|-----|------|--------|------|------|-------|---|--| | | 1 | 410252N | 740002 | Spring Valley Water Works | P | P | D | 655 | 54 | 8 | 220 | 42 | 204 | | | Pearl R. Field, well #22, | | | 1 | 410352N | 740002 | & Supply Company | | | | 0,5 | 37 | · · | 220 | | | | | SC 1.8 | | | 2 | 410810N | 735630 | Congers Realty, Inc. | H | | | 450 | | 8 | 140 | 80 | 21 | | | | | | 3 | 411050N | 740220 | J. Perine | H | | | 317 | | 6 | 500 | 35 | 10 | | | | | | 4 | | 740253 | Spring Valley Water Works
& Supply Company | P | P | | 407 | 51 | 14 | 475 | 10 | 1515 | | | New Hempstead Field, well #24,
SC 25gpm/ft | | | 5 | 410635N | 740640 | Spring Valley Water Works | P | C | D | 413 | 45 | 8 | 425 | F | 240 | 114 | | Tallman test well, flows 5ft above | | | - | | 705000 | & Supply Company | - | D | - | 420 | 50 | 0 | 210 | ** | 220 | | | LSD, DD after 11 hrs | | | 6 | 410805N | 735932 | Spring Valley Water Works
& Supply Company | P | P | D | 430 | 53 | 8 | 210 | 11 | 220 | | | New City Field, well #23, PT | | | 7 | 410624N | 735940 | Spring Valley Water Works
& Supply Company | P | P | D | 477 | 50 | 14 | 286 | 7 | 267 | 195 | | Bardonia Field, well #19, DD at 270gpm | | | 8 | 410624N | 735940 | Spring Valley Water Works | | | | 520 | | 8 | 280 | 7 | 204 | | | 8ft from #7, connected to #7 by | | | ~ | / | 707016 | & Supply Company | ~ | | - | 601 | 0/ | | 200 | 22 | 150 | | | break in wall of rock hole | | | 9 | 410703N | 735945 | Spring Valley Water Works
& Supply Company | P | P | D | _ 601 | 24 | 8 | 300 | 23 | 150 | | | Germonds Field, well #21 | | | 10 | 410350N | 740230 | Spring Valley Water Works
& Supply Company | | | D | 402 | | 6 | 285 | | 67 | | | Pearl R. test well #2 | | | 11 | 410030N | 735420 | D. Willard | U | | D | 528 | | 12-8 | 100 | | | | | | | | 12 | | 735915 | Spring Valley Water Works
& Supply Company | - | | | 441 | | 6 | 66 | | 35 | 185 | | Naurashan test well | | | 13 | 410715N | 735715 | H. Fulle | P | P | | 500 | | 8 | 190 | 35 | 17 | | | Well No. 2, supplies 35 houses | | | 1/4 | | 740315 | I. Katz | H | Ĉ | D | 371 | | 6 | 540 | 20 | 33 | 69 | | Reported DD after 4 hrs | | | 15 | 410653N | 740855 | Avon Allied Products | 11 | | D | 718 | 123 | 10-8 | 310 | 14 | 68 | 0, | | Reported DD arter 4 Mrs | | | 16 | | | Haverstraw Laundry | U | | | 452 | 123 | 8 | 30 | F | 90 | | | | | | 17 | | | Spring Valley Water Works | | 1 | n | 409 | | 6 | 263 | E | 72 | 100 | - | Pearl R. test well #3 | | | 17 | | | & Supply Company | | 1 | | | | | | | | | | TEAL R. LEST WELL W.J | | | 18 | 411130N | | D. Walker | H | - 1 | | 400 | | 6 | 540 | 60 | 9 | 180 | | 11 0 00 100 101 10/7 | | | 19 | 410430N | 740112 | Lederle Laboratories, Inc. | C | P | | 718 | | 8 | 312 | 50 | 44 | 190 | | Well D, DD at 100gpm, WL 48'-1947 | | | 20 | 410426N | 740115 | Lederle Laboratories, Inc. | C | P | | 400 | | 8 | 323 | 28 | 85 | | | Well E, WL 15'-Dec. 1946 | | | 21 | | 735650 | Orangeburg Mfg. Company | N | | | 400 | | 8 | 80 | 22 | 140 | 155 | | DD at 135gpm | | | 22 | 410954N | 740415 | Pomona Heights Estates, Inc. | P | P | | 525 | | 10 | 590 | 10 | 75 | | | | | | 23 | 410310N | 735720 | Sisters of St. Dominic | T | P | | 405 | | 10 | 175 | 44 | 128 | | | | | | 24 | 410239N | 735850 | Rockland State Hospital | T | P | | 435 | | 16 | 911/2 | 38 | 65 | 5 000 | | Well No. 6 | | | 25 | 410222N | 735651 | Orangeburg Mfg. Company | N | P | | 513 | 45 | 8 | 90 | 26 | 150 | 125 | | 444 | | | 26 | 410232N | 735647 | Orangeburg Mfg. Company | N ' | P | | 400 | | 8 | 80 | 12 | 175 | 52 | | Near #21 | | | 27 | 411155N | 735905 | Garnerville Ice Company | N | | | 468 | | 6 . | 180 | 17 | 33 | 90 | | DD after 24 hrs | | | 28 | 411205N | 740030 | The Birchwoods | | | | 400 | | 6 | 390 | - | 60 | | | Near #29 | | | 29 | 411205N | 740030 | The Birchwoods | | | | 460 | | 6 | 360 | | 65 | 200 | | Supplies hotel & swimming pool, DD after 10 hrs at 60gpm | | | 30 | 411257N | 735920 | N. Y. State Rehabilitation
Hospital | T | | | 400 | | 10 | 170 | | 200 | | | Reserve well | | | 31 | 410139N | 735730 | Spring Valley Water Works | P | P | D | 500 | 118 | 10 | 2031/2 | 8312 | 300 | | | SC 3.6 in 1947 | | | | | | & Supply Company | | | | b: | | | | | | | | | | New | Jersey | | | | | | | | | | | | | |------|-------------|---------|--|---------|--------|-------------|------------|---------------------------------------|----------|-----------|------------|-----------|---| | 1100 | A A COMPANY | 20000 | | | | 100 | | - | 250 | 77 | 20 | 0 | 77 1 20 | | 2 | 405537N | 741925 | Lincoln Park Water Company
Passaic Rolling Mill Co. | P | C
P | 109
2100 | 1120 | 8-6
-4 ¹ / ₂ | 250 | 17&
30 | 30
100+ | 40 | Flows about 30gpm TDS-222 at 900ft, 5814 at 1700ft, | | 2 | 1050000 | 705005 | m 1 0 1 | | P | 450 | 90 | 10 | 5 | 30 | 82 | 187 | 15,849 at 2100ft | | 3 | 405282N | 735925 | Tube Sales | 0 | n | | 89 | | 340 | 80 | 290 | 108 | SC=0.4 | | 4 | 404715N | 742708 | Morristown Memorial Hospital | P | n | 504 | 188 | 10 | 340 | 73 | 325 | 88 | SC=2.7 | | 5 | 404715N | 742708 | Morristown Memorial Hospital | P | r | 507
767 | 148
337 | 10 | 400 | 180 | 115 | 70 | SC=3.7
SC=1.64 | | 0 | 404737N | 742630 | | | | 602 | 192 | 8 | 221 | 23 | 85 | 27 | SC=3.15 | | 9 | 404733N | 742570 | Fairleigh Dickinson Univ. | NT | C | 600 | 41 | 10 | 210 | 65 | 160 | 21 | 30-3.13 | | 0 | 404342N | 742242 | Ciba Pharmacuticals | M | C | 600 | 36 | 8 | 220 | 80 | 300 | 170 | SC=1.8 | | 10 | 404341N | 742248 | Ciba Pharmacuticals | M | C . | 719 | 199 | 10 | 230 | 109 | 401 | 141 | SC=2.8-30 hr test | | 10 | 404324N | 742245 | Ciba Pharmacuticals | 27 | | 503 | | 10 | 105 | 55 | 172 | 85 | SC=2.0-8 hr test | | 11 | 404218N | 741646 | Elas Stop Nut | IN
N | C | 536 | 70
38 | 0 | 85 | 27 | 210 | 84 | SC=2.5 | | 12 | 404215N | 741432 | Cooper Alloy Company | 17 | C | | | 10 | 60 | 28 | 540 | 82 | SC=6.6-8 hr test | | 13 | 404150N | 741352 | | U | C | 400 | 63+ | 10 | 40 | 30 | 230 | 37 | SC=6.2-8 hr test | | 14 | 404131N | 741332 | Emeloid Company, Inc. | 24 | D | 461 | 89
21 | 10 | 30 | 20 | 870 | 73 | SC=11.9-8 hr test | | 13 | 404106N | 741353 | Elizabethtown Water | P | P | 400 | 38 | 8 | 100 | 52 | 250 | 67 | SC=3.7-8 hr test | | 16 | 404024N | 741708 | Elizabethtown Water | - | P | 500 | | | | | | 173 | SC=1.4-8 hr test | | 1/ | 404136N | 741716 | Pyro Plastics Company | N | | 344 | 326 | 10 | 95 | 14 | 250
457 | 111 | SC=4.1-24 hr test | | 18 | 403933N | 741622 | Elizabethtown Water | P | C | 508 | 37 | 12 | 70 | 28 | 30 | 111 | SC=0.2 | | 19 | 403900N | 741450 | Lambert Dairy | | C | 263 | | | 20 | 26 | | | SC=0.1 | | 20 | 403900N | 741450 | Lambert Dairy | | | 803 | 20 | 12 | 30 | | 12 | 110 | SC=1.1-9 hr test | | 21 | 404006N | 742314 | Elizabethtown Water | P | P | 540 | 38 | 12 | 225 | 76 | 135 | 119 | SC=6.0-24 hr test | | 22 | 403940N | 742247 | Elizabethtown Water | D | P | 650 | 132 | 8 | 221 | 98 | 300 | 50
78 | SC=4.5-24 hr test | | 23 | 403938N | 742250 | Elizabethtown Water | P | P | 665 | 125 | 12 | 215 | 112 | 351 | | | | 24 | | | Elizabethtown Water | P | P | 708 | 142 | 12 | 230 | 128 | 150 | 84 | SC=1.8-24 hr test | | 25 | 403928N | 742249 | Custom Molders | N | | 514 | 117 | 8 | 210 | 140 | 62 | 60
185 | SC=1.0
SC=0.8-8 hr test | | 20 | 403925N | 742234 | Scotch Plains Township | T T | C | 450 | 99 | 8 | 205 | 115 | 150 | | SC=2.6-48 hr test | | 21 | 403917N | 742215 | Elizabethtown | P | P | 400 | 79 | 12 | 200 | 68 | 295 | 112 | SC=9.2-24 hr test | | 28 | 403957N | 742136 | Elizabethtown Water | P | P | 511 | 92 | 12 | 210 | 72 | 525 | 57
35 | SC=11.5-24 hr test | | 29 | 403954N | 742138 | Elizabethtown Water | P | P | 506 | 108 | 12 | 220 | 94 | 401 | | SC=4.1-24 hr test | | 30 | 403913N | 742100 | Elizabethtown Water | 2 | P | 525 | 27 | 12 | 130 | 12 | 495 | 120 | | | 31 | 403856N | 742054 | Elizabethtown Water | P | P | 502 | 40 | 12 | 125 | 46 | 350 | 104 | SC=3.4-26 hr test | | 32 | 403856N | 742052 | Elizabethtown Water | P | C | 523 | 58 | 12 | 130 | 22 | 500 | 110 | SC=4.5-26 hr test
SC=14.3-27 hr test | | 33 | 403801N | 741826 | General Motors | N | D | 504
505 | 33
49 | 12 | 65
70 | 41 | 660
536 | 46
51 | SC=10.4-24 hr test | | 34 | 403746N |
741819 | U. S. Gypsum | 174 | r | | 15+ | 12 | 15 | 25
22 | 230 | 31 | Drilled in 1920 | | 35 | 403714N | 741341 | Standard Oil Company | U | D | 1556 | 34+ | 8 | 25 | 17 | 120 | | SC=0.5-8 hr test | | 30 | 403653N | 741551 | Merck Chemical Company | U | | 1108 | 347 | 0 | | 22 | 34 | | SC=0.1 | | 37 | 403440N | 741660 | Security Steel | 33 | D | 614 | 42 | 12 | 30
90 | 16 | | 84 | SC=6.7-24 hr test | | 38 | 403705N | 742532 | | D | C | 427 | 35 | | | - | 560 | 71 | SC=2.1 | | 39 | 402031N | 743813 | Princeton Water Company | P | C | 503 | | 16- | 60 | 2 | 150 | | | | 40 | 401914N | 743732 | McLean Engineering Co. | A | C | 393 | 89 | 8 | 60 | 9 | 150 | 71 | SC=2.1 | | 41 | 401935N | 744740 | Pennington Water Company | P | C | 657 | 53 | 8 | 200 | 38 | 48 | 112 | SC=4.2 | | 42 | 401436N | 744833 | Wm. Stothoff Company | H | C | 372 | - | 8 | 130 | 47 | 284 | | | | 43 | 404625N | 740808 | Pfaff Tool Company | N | P | 590 | 54 | 8 | 8 | 67 | 185 | 113 | SC=1.6 | | 44 | 404625N | 740808 | Pfaff Tool Company | N | P | 740 | | 8 | . 8 | 80 | 145 | 120 | SC=1.2 | | 45 | 404400N | 740637 | American Store | N | P | 1041 | 4 4 . 3 | | 8 | 28 | 60 | 322 | SC=0.2 | | 46 | 404355N | 740860 | P. Ballentine & Sons | N | C | 875 | 95 | 16 | 12 | 227 | 375 | 153 | SC=1.79 | | 47 | 404359N | 7/10025 | J. Hensler Brewing Company | 147 | D | 700 | 57 | 10-8 | 12 | 60 | 450 | 240 | SC=1.79 | | Nort | h Carolin | a | * | | | | | | | | | | |------|-----------|-------------|--|------|---|-----------|-----------|----|----------|-------|----|---| | 1 | 363055N | 794125 | Marshall-Field & Company | | | 150 | | 6 | 50 | | | 2 other wells each 300ft deep
yielding 30gpm | | 2 | 363110N | 794135 | Hope Flinchum | | P | 105 | | 6 | 20-30 | | | Temp. 58°F | | 3 | 362940N | 794535 | Morehead Mills | | P | 205 | | 6 | | | | Temp. 61.5°F | | 1 | 362730N | 795435 | Town of Stoneville | | P | 189 | | 8 | | 75 | | Temp. 61.5°F | | 5 | 362725N | 795440 | Stoneville Furniture | | - | 216 | | 8 | | 40 | | | | 6 | 362610N | 795142 | Roger Baughn | | | 342 | | 6 | 70 | 0 | | | | 7 | 362415N | 795220 | Mulberry Island Farm | | | 290 | | 6 | - 194 | 15 | | | | 8 | 362350N | 795805 | Washington Mills Company | U | | 300 | | 6 | | 15-20 | | Hard water | | 0 | 362350N | 795805 | Washington Mills Company | U | | 700 | | 8 | | 15 | | Hard water | | 10 | 362310N | 795800 | Town of Madison | | | 500 | | 8 | | 15 | | | | 11 | 362310N | 795800 | Town of Madison | | | 700 | | 8 | | 15 | | | | 12 | 362235N | 795815 | Town of Madison | | | 310 | | 8 | | 75 | | | | 13 | 362250N | 795838 | Town of Madison | | | 300+ | | 8 | | 75 | | | | 1/ | 362240N | 795950 | Y. L. Carter | | | 340 | | 2 | | 3 | | Slightly hard | | 15 | 362225N | 800030 | H. R. Closson | | | 334 | | 2 | | 5 | | Moderately hard | | 15 | 361810N | 800840 | | U | | 811 | | 10 | | | | 110001002) | | 17 | 361810N | | Town of Walnut Cove | U | | 400 | | 8 | | | | | | 10 | | 800840 | | U | | 492 | | U | | | | Core hole drilled 1891 | | 10 | 361725N | 800850 | N. C. Geological Survey Town of Walnut Cove | | D | 1027 | | 10 | 18 | 150 | 50 | Temp: 62°F | | 19 | 361755N | 800855 | | | E | 1112 | | 10 | 10 | 130 | 50 | Core hole drilled 1892 | | 20 | 361720N | 800940 | N. C. Geological Survey | H | C | 152 | 15 | 6 | 52 | 2 | | Sp. Cond.=330, TDS=208 | | 21 | 361005N | 783810 | Hubert Gooch | | C | 7. 4 | | | | 15 | | Sp. Cond.=292, TDS=200 | | 22 | 360850N | 784350 | J. T. Aikens | H | C | 94
212 | 22
110 | 6 | 20
70 | 12 | | Well near mafic dike | | 23 | 360545N | 784640 | And Andrew State of the Control t | | | | 110 | 6 | 70 | 1. | | well hear marke dike | | 24 | | | E. R. Coley | U | | 236 | 100 100 | 0 | | 2 | | S- C1 -470 TDC-267 | | 25 | 360625N | 785015 | Fairntosh Farms | | 0 | 300 | 10 | 0 | 20 | 25 | | Sp. Cond.=470, TDS=267 | | 26 | 360030N | 185725 | T. E. Scholl | | C | 300 | 15 | О | - | 3 | | P-411-4 h-form 10102 | | 27 | | 201010 | | | - | 1640 | | , | 10 | | | Drilled before 1918? | | 28 | 355940N | | | | C | 112 | | 0 | 40 | 3 | | Sp. Cond.=725, TDS=410 | | 29 | 355740N | 784550 | | | C | 140 | 10 | 6 | 25 | 5 | | Sp. Cond.=860, TDS=492 | | 30 | 355650N | 785820 | R. B. McFarland | | C | 270 | 10 | 0 | 90 | 2 | | Sp. Cond.=728, TDS=433 | | 31 | 355315N | 785020 | Raleigh-Durham Airport | | | 264 | | 6 | * | 1 | | Observation well | | 32 | 355230N | 784725 | | U | - | 285 | | 6 | | 2 | | Observation well? | | 33 | 355320N | | | | C | 109 | 22 | 6 | 30 | 9 | | Sp. Cond.=1440, TDS=806 | | 34 | 355140N | 785330 | Triangle Brick Company | 2.70 | | 497 | 20 | 8 | 9 | 3 | | Observation well | | 35 | 354845N | | | H | C | 300 | 85 | 6 | 65 | 6 | | Sp. Cond.=2200, TDS=1180 | | 36 | 354240N | 785020 | | U | | 300 | 3 | 6 | | ** | | | | 37 | 353935N | 785000 | E. G. Brewer | H | C | 163 | 96 | 6 | 18 | 7 | | Sp. Cond.=92, TDS=89 | | 38 | | | | H | C | 125 | 55 | 6 | 30 | 25 | | Sp. Cond.=180, TDS=137 | | 39 | 354025N | 785620 | | H | C | 130 | 60 | 6 | 65 | 8 | | Sp. Cond.=228, TDS=156 | | 40 | 353830N | 785635 | W. C. Poe | H | C | 150 | 18 | 6 | 10 | 4 | | Sp. Cond.=400, TDS=260 | | 41 | 353710N | 785435 | C. P. Ragan | U | | 303 | 45 | 6 | 18 | 35 | | Hard water reported | | 42 | 353800N | 790440 | Chatham County Schools | | C | 120 | | 4 | 22 | 8 | | Sp. Cond.=200, TDS=136 | | 43 | 353800N | 790315 | J. T. Moore | | C | 140 | | 6 | 13 | 14 | | Sp. Cond.=160, TDS=129, observation well | | 44 | 353425N | 785835 | W. O. Jefferies | + | C | 118 | 28 | 6 | 2 | 0 | | Sp. Cond.=1150, TDS=696, observa-
tion well | | 45 | 352940N | 791050 | Roberts Company | | | 300 | 20 | 8 | | 10 | | | | 46 | 353150N | 791100 | | | C | 151 | | 6 | | | | Sp. Cond.=741 | | 47 | 352440N | 791400 | | | C | 318 | | 6 | | | | Sp. Cond.=101 | | 48 | 353340N | 791628 | | | C | 220 | | 6 | 25 | 15 | | Sp. Cond.=535, TDS=305 | | | | , , , , , , | | | | 220 | | | 23 | | | - F | | 44 | | 2000000 | | | | | | | | | | | | |------------|-----------
--|--|----|-----|------|----------|-----|-----|--------|-----|-------------------------|-----| | North | Carolina- | Cont. | | | | | | | | | | | | | 4.0 | 2522273 | 701207 | C1 Products Inc | TT | Ge | 779 | | | 262 | | | Drilled 1944 | | | 49.
50. | 353337N | 791307
791259 | Coal Products, Inc. | П | Ge | 1254 | | | 234 | | | Drilled 1930 | | | | 353309N | | Eavenson, Alford, and Hecks | | Ge | 1700 | | | 211 | | | Drilled 1930 | | | 51. | 353300N | The state of s | Eavenson, Alford, and Hecks | | oe. | | No recor | | 211 | | | Diffied 1950 | | | 52. | 353330N | 791336 | Norfolk & Southern RR | TT | Ge | 1015 | No recor | Lu | 232 | | | Drilled 1930 | | | 53. | 353330N | 791345 | Eavenson, Alford, and Hecks | | Ge | 5,11 | | | 229 | | | Drilled 1930 | | | 54. | 353351N | 791334 | Eavenson, Alford, and Hecks
Norfolk & Southern RR | U | GE | | No room | | 223 | | | DITTIEG 1930 | - | | 55. | 353358N | 791417 | | 77 | Co | | No recor | ·u | 224 | | | D=411ad 10/5 | | | 56. | 353407N | 791446 | U. S. Bureau of Mines | 17 | Ge | 116 | | | 217 | | | Drilled 1945 | | | 57. | 353401N | 791446 | Walter Bledsoe & Co. | 17 | Ge | 126 | | | | | | Drilled 1945 | | | 58. | 353358N | 791446 | Walter Bledsoe & Co. | U | Ge | 257 | | | 217 | 1 | | Drilled 1945 | 0.0 | | 59. | 353346N | 791431 | Norfolk & Southern RR | U | Ge | 650 | | | 241 | 1 | | Drilled between 1915-19 | 3 (| | 60. | 353332N | 791411 | Norfolk & Southern RR | - | - | | No recor | d | 000 | | | n 414 4 1000 | | | 61. | 353252N | 791419 | Eaveson, Alford, and Hecks | U | D | 900 | | | 290 | | | Drilled 1930 | | | 62. | 353310N | 791458 | U. S. Bureau of Mines | U | Ge | 1546 | | | 237 | | | Drilled 1944 | | | 63. | 353339N | 791509 | U. S. Bureau of Mines | U | Ge | 922 | | | 227 | | | Drilled 1944 | | | 64. | 353334N | 791546 | U. S. Bureau of Mines | U | Ge | 1020 | | | 234 | | | Drilled 1944 | | | 65. | 353317N | 791541 | U. S. Bureau of Mines | U | Ge | 1468 | | | 247 | | | Drilled 1945 | | | 66. | 353257N | 791530 | U. S. Bureau of Mines | U | Ge | 1936 | | | 260 | | | Drilled 1944 | | | 67. | 353238N | 791524 | U. S. Bureau of Mines | U | Ge | 2328 | | | 246 | | | Drilled 1947-1948 | | | 68. | 353336N | 791619 | Walter Bledsoe & Co. | U | Ge | 737 | | | 227 | | | Drilled 1945 | | | 69. | 353332N | 791619 | Walter Bledsoe & Co. | U | Ge | 983 | | | 220 | | | Drilled 1945 | | | 70. | 353319N | 791630 | Walter Bledsoe & Co. | U | Ge | 1300 | | | 249 | | | Drilled 1945 | | | 71. | 353302N | 791652 | Walter Bledsoe & Co. | U | Ge | 1512 | | | 233 | | | Drilled 1945 | | | 72. | 353216N | 791640 | U. S. Bureau of Mines | U | Ge | 2354 | | | 263 | | | Drilled 1948 | | | 73. | 353238N | 791748 | Walter Bledsoe & Co. | U | Ge | 1425 | | | 250 | | | Drilled 1945 | | | 74. | 353231N | 791849 | Walter Bledsoe & Co. | U | Ge | 578 | | | 220 | | | Drilled 1945 | | | 75. | 353211N | 791848 | Walter Bledsoe & Co. | U | Ge | 1054 | | | 275 | | | Drilled 1945 | | | 76. | 353158N | 791838 | Walter Bledsoe & Co. | II | Ge | 1247 | | | 270 | | | Drilled 1945 | | | 77. | 353132N | 791849 | Walter Bledsoe & Co. | TI | Ge | 1305 | | | 280 | | | Drilled 1945 | | | 78. | 353043N | 792120 | State of North Carolina | - | 00 | | No recor | - 6 | 200 | | | | | | 79. | 353015N | 792147 | State of North Carolina | | | | No recor | | | | | | | | 80. | 33301311 | 122171 | State of North Carolina | | | | NO TECOL | | | | | | | | 81. | 352045N | 792220 | N. C. Highway Commission | | C | 779 | | 6 | | 1. | | TDS=32 | | | 82. | 351540N | 794200 | Samarcand Manor | | C | | 1 | 6 | | 17 | | TDS=120 | | | 83. | 351540N | 794200 | | | C | 386 | 200 | 0 | | 17 | | | | | 120 | | 794140 | Samarcand Manor | | C | 265 | | | | 50 | | TDS=118 | | | 84. | 351350N | | P. C. Harman, Jr. | | | 350 | 137 | 6 | | 1 | | TDC-1510 | | | 85. | 351240N | 795155 | B. E. Johnson | | C | 130 | 15 | 0 | | 1 | | TDS=1510 | | | 86. | 350110N | 794930 | J. P. Leak | | C | 260 | 34 | 5 | | 1 | | TDS=155 | | | 87. | 350408N | 795830 | Gus Little | | C | 210 | 90 | 6 | | | | | | | 88. | 345920N | 800135 | K. R. Pratt | | 12 | 300 | 270 | 6 | | 4-5 | | | | | 89. | 345730N | 800620 | R. D. Atkinson | | C | 144 | 30 | 6 | | 14 7 | | | | | 90. | 350030N | 801240 | Floyd Moore | | | 175 | | 6 | | 50-100 | | | | | 91. | 345650N | 801225 | S. B. Bunderburks | | | 304 | 45 | 6 | | 1, | | | | | 92. | 345105N | 801350 | Clinton Edwards | | C | 150 | 30 | 6 | | 30 30 | | | | | 93. | 345152N | 801750 | B. B. Austin | | | 486 | 40 | 6 | | 3 | | | | | 94. | 345020N | 801620 | John McCray | | | 400- | | 4 | | 4 | | | | | | | | | | | 500 | | | | | | | | | | | | | | | 300 | | | | | 414 | | | | P | enns | ylvania | | | | | | | | | | | | | |-----|---------------|---|-------------|------------------------------------|-----|---|------|------|-------|-----|---------|-----|---|--| | | | /00150** | 7/571/ | W / 1 P P Company | NT. | С | 511 | | 8 | 100 | 20 | 32 | | | | | | 402150N | 745714 | Universal Paper Bag Company | N | | 403 | | 12-10 | | 59 | 260 | | Sp. Cond.=596 | | | | 401422N | 745025 | Yardley Water & Power Co. | P | P | 485 | | 14-10 | | 63 | 440 | | | | | | 401418N | 745030 | Yardley Water & Power Co. | P | P | | | 14-10 | 105 | | | | Sp. Cond.=1220 ** | | | 4 | 401423N | 745028 | Yardley Water & Power Co. | P | C | 500 | | 10 10 | | 17 | | | Sp. Cond.=642, TDS=457, Sample log | | | 5 | 401338N | 744842 | Yardley Water & Power Co. | P | С | 554 | 010 | 12-10 | | | 135 | | Sp. Cond.=286, TDS=185 | | | | 401306N | 745219 | Joseph Heacock Company | 1 | | 515 | 240 | 12 | 150 | 18 | 150 | | n 0-3 -121 mpg-120 Comple les | | | | 401206N | 745442 | Langhorne Spring Water Co. | H | С | 403 | 38 | 8 | 130 | 2 | 15 | | Sp. Cond.=121, TDS=120, Sample log | | | 8 | 401206N | 745442 | Langhorne Spring Water Co. | P | C | 487 | 50
 8 | 130 | 1 | 165 | | Sp. Cond.=173, TDS=140, Sample log | | | 9 | | | Quakertown Water Co. Well #1 | | P | 367 | 4.00 | 8 | | 8 | 250 | | | | | 10 | 402758N | 752048 | Quakertown Borough | U | | 300 | 248 | 8 | 490 | | | | | | | 11 | 401927N | 750728 | Sylvania Electric Company | | | 700 | | | | | | | | | | 12 | 401857N | 750751 | Sylvania Electric Company | | | 700 | | | | | | | PARTICIPATION OF THE PROPERTY OF THE PARTICIPATION | | | 13 | 401834N | 750848 | Doylestown Borough Water
Works | P | C | 396 | | | 345 | 2 | 350 | | Sp. Cond.=310, TDS=195 | | | 14 | 401750N | 750707 | Doylestown Borough Water | P | C | 600 | 105 | 8 | 315 | 15 | 90 | | Sp. Cond.=487 | | | 15 | 402308N | 752020 | Works
Sellersville Born | P | С | 765 | | 10 | 550 | | 45 | | Sp. Cond.=536, TDS=398, also wells | | | 13 | 402300N | 752020 | Serieisville both | L | · | 703 | | 10 | 330 | | 43 | | of 1000 and 8750 ft | | | 16 | 401700N | 7512 | Chalfont Water Works | U | | 720 | | 8 | 280 | 30 | 20 | | | | | 17 | 4012 N | 7516 | N. Wales Water Authority | P | | 500 | | 8 | | | 750 | | And the second of o | | | | 401230N | 750835 | U. S. Naval Air Station | P | C | 396 | | | 310 | , 48 | 100 | | Sp. Cond.=350, TDS=225, Sample log | | | | 401200N | 750450 | U. S. Naval Air Development | P | C | 600 | | - 8 | 335 | | 140 | | Sp. Cond.=315, TDS=209 | | | | | , , , , , , | Station | | | | | | | | | | • | | | 20 | 401108N | 750305 | Southampton Municipal
Authority | P | C | 502 | 60 | 10 | 240 | | 90 | | Sp. Cond.=277, TDS=251 | | | 21 | 401026N | 750232 | Southampton Water Authority | P | C | 369 | | 8 | 252 | 12 | 50 | | Sp. Cond.=202, TDS=160 | | | | 4010 N | 7505 | Hatboro Authority | 17 | C | 400 | | | 315 | 12 | 50 | | bp. Cond. 2023 100 100 | | | 23 | 4024 N | 7530 | Perkiomen School | U | C | 1000 | | 6 | 340 | F | 20 | | | | | | | | | N | | | | 0 | | | | | 1. | | | 24 | 4024 N | 7530 | E. Greenville Borough | 14 | | 550 | | 0 | 400 | | 40 | | | | | 25 | 1010 N | 7510 | Sauderton Water Works | 99 | | 1100 | | 6 | 150 | F | 12 | | Several unsuccessful wells here | | | | 4018 N | 7519 | Sauderton Borough | U | | 600 | | | 450 | | 12 | * | Severar unsuccession werrs here | | | | 4018 N | 7518 | R. T. French Company | N | - | 400 | 40 | 8 | 390 | | 100 | | 0 | | | | 4017 N | 7517 | Hunter Spring Company | N | C | 400 | 42 | 10 | 370 | 8 | 105 | | 2 other wells here | | | 29 | 4016 N | 7517 | Hatfield Borough | P | | 400- | | 10 | 330 | | 160 | | | | | | | | 2-1-2-2-2-1 | | | 500 | | | | | | | | | | 30 | 4015 N | 7516 | Penndale, Inc. | | | 600 | 30 | 8 | 367 | 85 | 30 | | | | | Marie Control | 4016 N | 7516 | A. M. Kulp School | P | | 600 | 100 | 6 | 297 | 24 | 55 | | | | | 32 | 4015 N | 7515 | Picolet Dye Works | N | | 820 | | 6 | 430 | 81-2-20 | 4 | | | | | 33 | 4015 N | 7517 | J. W. Rex, Inc. | U | | 504 | 85 | 8 | 315 | 105 | 9 | | | | | 34 | 4015 N | 7517 | Landale Municipal Authority | P | C | 400 | 83 | 10 | 310 | 25 | 135 | | | | | 35 | 4015 N | 7518 | Lansdale Municipal Authority | P | | 560 | | 12 | 340 | 77 | 90 | | | | | 36 | 4015 N | 7520 | Nice Ball Bearing Company | N | C | 500 | 60 | 10 | 285 | 55 | 200 | | | | | 37 | 4015 N | 7520 | U. S. Geological Survey | | | 500 | 32 | 6 | 270 | 62 | 125 | | Test well, observation well | | | 38 | 4015 N | 7520 | Nice Ball Bearing Company | N | C | 500 | 60 | 10 | 285 | 55 | 200 | | Sp. Cond.=378, TDS=239 | | | 39 | 4014 N | 7518 | Lansdale Borough | P | | 492 | 76 | 8 | 320 | 111 | 200 | | | | | 40 | 4013 N | 7518 | Merck, Sharpe & Dohme | | | 600 | | 10 | 351 | 93 | | | | | . 1 | 41 | 4015 N | 7516 | American Encaustic Tile | N | | 400 | 116 | 10 | 360 | 94 | 100 | | | | | 42 | 4014 N | 7516 | Lansdale Municipal Authority | U | C | 388 | 22 | 8 | 366 | 76 | 8 | | TDS=201 | | | 43 | 4014 N | 7516 | Lansdale Municipal Authority | | | 1108 | 18 | 8 | 366 | 83 | 8 | | | | | 44 | | | North Wales Water Co., well#7 | | P | 400 | | 8 | | | 90 | | | | 1 | | 4013 N | 7516 | Lansdale Municipal Authority | | C | 388 | 37 | 12-10 | 341 | 23 | 240 | | Sp. Cond.=321 | | | | 100000000000000000000000000000000000000 | 0.000 | | | | | 4.5 | | | | | | A CONTRACTOR OF THE | | Pe | nnsylv | ania- | Cont. | | | | | | | | | | | | | | | |-----|--------|-------|--------|--|---|---|---|------|------|------|-------|-----|-----|-----|---|---|--| | 1 | 6 401 | 3 N | 7516 | Lansdale Tube Company | , | | | 500 | 78 | 8 | 365 | 100 | 195 | | | | | | 4 | 7 401 | 12 | 7515 | Picolet Dye Works Inc. | N | | | 400 | | 6 | 425 | | 12 | | | | | | 4 | 8 401 | | 7517 | Lansdale Municipal Authority | U | | E | 507 | 97 | 10 | 330 | 41 | 200 | | | | | | | 9 400 | | 7511 | Philadelphia Suburban Water
Company | P | С | | 410 | 43 | 8 | | 55 | 150 | | | | | | 5 | 0 401 | 0 N | 7508 | Willow Ridge Farm | Т | | | 600 | | 9 | 270 | 17 | | | | | | | | | 144N | 751353 | Ely | Ū | | | 1014 | 500 | 6 | 320 | | 30 | | | | | | | 2 401 | | 7511 | Novatang | H | | | 404 | | 6 | 295 | | | | | | | | . 5 | 3 401 | | 7516 | N. Wales Water Company | U | 1 | | 448 | 350 | 10 | 355 | | | | | | | | - | 4 400 | | 7514 | American Paint & Chemical Co. | I | C | | 405 | | | | 64 | 408 | | | | | | | | 907N | 751330 | Keasby and Mattison | N | C | | 234 | 234 | 8 | | 17 | 100 | | - | | Sp. Cond.=1230, TDS=1040 | | 5 | 6 401 | | 7516 | Lansdale Municipal Authority | U | 1 | | 400 | 120 | 8 | 366 | 78 | 18 | | | | | | 5 | | 817N | 751442 | Ambler Borough Water Company | P | C | | 500 | 330+ | 10 | 290 | | 62 | | | | Sample log | | 5 | 8 400 | | 7513. | Harrington | H | | | 660 | | 8 | 180 | 23 | 6 | | | | | | 5 | 9 401 | | 7529 | U. Perkiomen Valley Park | P | | | 415 | - | 6 | 320 | 35 | 20 | | | | | | 6 | 0 402 | | 7536 | Kawecki Company | N | | | 405 | 19 | 6 | 320 | 20 | 150 | | | | | | 6 | 1 402 | | 7536 | Kawecki Chemical Company | N | C | | 528 | 16 | 6 | 320 | 110 | 220 | | | | Sp. Cond.=976, TDS=710 | | 6 | 2 402 | | 7536 | Kawecki Chemical Company | U | | | 500 | 35 | 6 | 320 | 26 | 20 | 27 | | | DD after 4 hrs | | 6 | 3 402 | | 7536 | Kawecki Chemical Company | U | | | -400 | 46 | 6 | 310 | 4 | 86 | 35 | | | DD after 4 hrs | | 6 | 4 402 | | 7536 | Kawecki Chemical Company | | | E | 125 | 14 | 6 | 315 - | 4 | | | | | Well destroyed | | 6 | 5 401 | | 7537 | Fashion Hosiery Mills, Inc. | | | | 600 | 10 | 8 | 340 | 7 | 60 | | | | Recharge well | | | 6 401 | | 7537 | Fashion Hosiery Mills, Inc. | N | | | 400 | 50 | 6 | 340 | 8 | 150 | | | | | | 6 | | | 7532 | New Hanover Township School | P | C | | 500 | | - | 365 | | | | | | Sp. Cond.=447, TDS=283 | | 6 | 8 401 | | 7525 | E. State Penitentiary | P | - | | 502 | 24 | 8 | 285 | 195 | 300 | 100 | | | The second secon | | 6 | 9 401 | | 7526 | E. State Penitentiary | P | C | | 600 | | 10 | 270 | 180 | 90 | | | | Sp. Cond.=959, TDS=732 | | | 0 401 | | 7522 | O. J. Hynes | N | C | | 450 | | 8 | 265 | 63 | | | | | Sp. Cond.=351, TDS=214 | | | 1 401 | | 7528 | Collegeville-Trappe Joint
Water Works | P | C | | 373 | 33 | 8 | 225 | 8 | 227 | 110 | | | Sp. Cond.=313, TDS=200, DD after
24 hrs | | 7 | 2 401 | 1 N | 7526 | Superior Tube Company | N | C | | 460 | 105 | 6 | 190 | | 60 | | | | | | 7 | 3 400 | | 7524 | Eagleville Sanatorium | U | C | | 511 | | 6 | 425 | | 9 | | | | | | 7 | 4 400 | | 7524 | Eagleville Sanatorium | U | | | 511 | | 6 | 425 | | 9 | | | | | | 7 | | 840N | 7524 | Eagleville Sanatorium | | P | | 490 | | 6 | | | 11 | | | | Dry in lower 300 ft | | 7 | | 822N | 752117 | Norristown State Hospital | P | C | | 474 | | 8 | 248 | 160 | 120 | | | | Sp. Cond.=719, TDS=475 | | 7 | | 820N | 752126 | Norristown State Hospital | P | C | | 484 | - | 8 | 248 | 150 | 136 | | | | Sp. Cond.=695, TDS=478 | | .7 | 8 | | | State Hospital for the Insane Well #1 | | P | | 410 | | 10 | | 136 | 178 | 1 | | | Near reservoir, air line 319ft long | | 7 | 9 400 | 7 N | 7517 | | P | | | 600 | 40 | 8 | | 49 | 135 | | | * | | | 8 | 0 400 | 7 N | 7520 | Adam
Scheidt Brewery | | C | | 600 | | 10 | 80 | 10 | 40 | | | | | | 8 | 1 400 | 7 N | 7520 | American News Company | U | | | 1500 | | 12.0 | | 7.7 | | | | | | | 100 | 2 400 | | 7520 | Daring Paper Company | N | | | 571 | 24 | 10 | | 9 | 200 | | | | | | | 3 400 | | 7524 | Valley Forge Industrial Park | N | | | 400 | 62 | 12 | | 30 | 245 | | | | | | - | - 4 | | | |------|----------|-------|----------| | Cass | Pro Inc. | Caro. | 1 199 19 | | 300 | LIL | valu. | LILLA | | 1 2 | 341200N
334700N | 794600
802300 | Town of Florence | P | G | 1335 | |-----|--------------------|------------------|--|---|-----|-------| | 3 | 325640N | 801030 | Oil Prospecting Well (company unknown) | | | 2470 | | 4 | 331600N | 813540 | Atomic Energy Commission | | a11 | 2055 | | 5 | 331320N | 812820 | Atomic Energy Commission | | a11 | 4212 | | 6 | 330820N | 813705 | Atomic Energy Commission | | | 1310? | | | | | | | | | Lowest water at 1215-20ft, TDS=270 Water well superintendent had piece of core from Layne Atlantic Cooke, 1936, reports Triassic from 1580 to 2470 ft | Geor | g | 1 | 8 | |------|---|---|---| |------|---|---|---| | 1 | 322400N | 823200 | Barnwell Drilling Co., James Gillis #1 | | 3240 | 351 | | Drilled 1961 | |----|---------|--------|--|--------|------|-----|----|---| | 2 | 315300N | 822400 | Felsenthal & Weatherford,
W. E. Bradley #1 | E,G | 4106 | 219 | | Drilled 1947 | | 3 | 315800N | 824000 | Natural Resources Corp.,
C. M. Jordan Heirs #1 | E,B,G, | 3995 | 195 | i, | Drilled 1956 | | 4 | 321800N | 833000 | R. O. Leighton, John Dana #1 | E,ML | 6035 | 328 | | Drilled 1957 | | 5 | 321900N | 832600 | Ainsworth, Inc.,
E. H. Tripp, No. 1 | E,G | 2684 | 280 | 44 | Drilled 1954 | | 6 | 314200N | 825600 | Carpenter Oil Company, C. T. Thruman #1 | E,G,B | 4130 | 308 | | Drilled 1955 | | 7 | 314100N | 825500 | Carpenter Oil Company, J. H. Knight #1 | E,G | 4151 | _ | | Drilled 1956 | | 8 | 313500N | 844900 | Sowega Min. Explor. Co., Inc.,
G. W. West #1 | E,G | 5265 | 345 | | Drilled 1950 ° | | 9 | 310800N | 840800 | Stanolin Oil & Gas Company,
J. H. Pullen, No. 1 | E,G | 7487 | 330 | * | Drilled 1944 | | 10 | 311200N | 850500 | Mont Warren, et al,
A. C. Chandler #1 | E,G | 7320 | 182 | | Triassic rept. 5670-6600,
drilled 1943 | 142 71 18 100 | V | irgi | lnia | | | | | | | | | | | | | | | |-----|------|----------|---|--|-----|---|-----|--------|-------|-------|-----|-----|------|------|---|--| | | | | | The state of s | | | | | | | | | | | | | | | 1 | 3907 N | 773440 | Town of Leesburg, Spring #1 | P | | | | | -81 | | | 200 | | | | | | 2 | 3907 N | 773440 | Town of Leesburg, Spring #2 | | | | | | | | | | | | | | | 3 | 390650N | 773410 | Town of Leesburg #1 | | P | | 152 | | 6 | | 30 | 40 | 115 | | Drilled 1912 | | | 4 | 390650N | 773410 | Town of Leesburg #2 | | P | | 360 | | 8 | | 35 | 65 | 215 | | Drilled 1908, Yield=60 & DD=225(190?) | | | 5 | 390650N | 773410 | Town of Leesburg #3 | | P | | 350 | | 10 | | 28 | 165 | | | Drilled 1954 | | | 6 | 390622N | 773504 | U. S. Geological Survey | U | - | | 350 | 49 | 7 | 365 | 287 | 251 | 9 | | Yield and DD after 4 hrs | | | 7 | | | | | P | | 105 | 54 | 8 | 330 | | 300- | 2 | | | | | 1 | 3905 N | 7730 | Leesburg Vic. | | | | 103 | 34 | 0 | 220 | | | • | | | | | | 222522 | ======================================= | | | | | 101 | | | | | 950 | | | Account to the second s | | | 8 | 390530N | 773450 | Frank B. Mason | | | | 181 | | | | | | | | Very hard water | | | 9 | 390505N | 773630 | Piedmont Motel | C | | 30 | 96 | | | | 36 | 17 | | | Well may be in contact or fault | | | | | | (Leonard Thompson) | | | | | | | | | | | | zone | | | 10 | 385900N | 772230 | Ange | | C | | 1000 | | | | | | | | Drilled 1955 by Ange of Annandale | | 8 | 11 | 385730N | 772440 | Town of Herndon #1 | | | | 200 | | | | 165 | 50 | | | Drilled 1931 | | 1 | 12 | 385730N | 772440 | Town of Herndon #2 | | | | 403 | 50 | 8 | | 45- | 100 | | | Drilled 1954 | | | | | | | | | | | | | | 150 | | | | | | | 13 | 385700N | 772410 | Town of Herndon #3 | | | | 420 | | | | 40 | 25 | | | Drilled 1958, used only in emergency | | | 14 | 385540N | 772800 | Airport #3 | | | | 1030 | 11 | 14 | | | 1000 | | | Drilled 1960, yield estimated after | | | | | | - | | | | | | | | | | | | 4 hrs pumping | | | 15 | 385520N | 772730 | Airport #1 | | C | | 860 | 8 | 8 | | 8 | 327 | 52 | | DD after 48 hrs, TDS=942 | | | 16 | 385505N | 772800 | Airport #2 | | C | | 955 | 7 | 8 | | 4 | 600 | 155 | | DD after 52 hrs, TDS=856 | | | 17 | 384931N | 774203 | | | C | DF | 345 | 20 | 7 | 385 | 10 | | 133 | | DD arter 32 mrs, 100-030 | | | 10 | | | Va. Dept. of Highways | 3.7 | | D,E | | 20 | , | 207 | 10 | 20 | | | | | 9 | 10 | 384730N | 773520 | Atlantic Research Corp. | N | | | 307 | | 6 | | | 23 | | | | | 9 | 19 | 384615N | 772840 | Jack Barrett Construction Co. | | | | 900± | | | | 2.2 | 300? | | | Drilled 1959 | | | 20 | 384620N | 772840 | Manassas Park #4 | | | | 1000 | 62 | | | 56 | 327 | | | Drilled 1956 | | | 21 | 384700N | | Manassas Park | P | | | 875 | 51 | | | 60 | | | - | Drilled 1954 | | - 3 | 22 | 384700N | 772700 | Manassas Park | P | | | 807 | | | | 60 | 120 | | | | | | 23 | 384650N | 772605 | "Theatre Well" Yorkshire | | | | 800 | | 8 | | | 150 | 6 | | Yield and DD after 4 hrs | | | | | | | | | | or 500 | | | | | | | | | | 1 | 24 | 384700N | 772630 | Yorkshire Subdivision | P | | | 780 | | 8 | | | 80 | | | | | | | | | "Fort Well" | | | | 1 | | | | | | | | | | 3 | 25 | 384530N | 772820 | Liberia Subdivision #1 | P | | | 809 | 46 | 8 | | 105 | 80 | | | Log | | | 26 | 384530N | 772820 | Liberia Subdivision | P | | | 205 | 24 | 8 | | 65 | 20 | | | Log | | | 27 | 384530N | 772800 | Manassas | 11 | | | 406 | 60-70 | 10_8 | | 85? | 24 | | |
Drilled 1921, abandoned, yield-1922 | | | 28 | 384525N | 772750 | Town of Manassas #3 | 0 | D | | 505 | 00 70 | 40.00 | | | 50 | 143 | | Drilled 1921±, yield-1924 | | | 20 | 384440N | 772815 | Town of Manassas #5 | | D | | | 30 | 10 | | 40 | | 143 | | | | | 20 | 384515N | 772805 | | | P | | 453 | | 8 | | 88 | 50 | | | Drilled 1946 | | | 21 | | | Town of Manassas #6 | | | | 485 | 50 | 12-8 | | 75 | 30+ | 220 | | Drilled 1950 | | | 10 | 384440N | 772815 | Town of Manassas #7 | ~- | | | 350 | 50 | 8 | | 32 | 172 | 330 | | Drilled 1953, yield and DD after 12hrs | | | 32 | 3845 N | 7728 | Manassas Corp. | U | | | 531 | 180 | 8-6 | | 58 | 120 | | | Never used, yield 42gpm in 1922 | | | 33 | 384430N | 772940 | Woodbridge Clay Products Co. | N | | | 612 | 55 | 8 | | 50 | 260 | 283 | | DD after 4 hrs | | | 34 | 384430N | 772940 | Woodbridge Clay Products Co. | | | | 6125 | 55 | 8 | | 50 | 260 | 283 | 4 | Drilled 1956, DD after 51 hrs | | | 35 | 3845 N | 7740 | Army #1 | P | C | | 400 | | 8 | | 47- | 45 | 35 | | 7½ hp Demming set at 250 ft | | | | | | | | | | | | | | 127 | | | | | | | 36 | 3845 N | 7740 | Army #2 | P | C | | 450 | - | 8 | | 58- | 36 | - 35 | | 7½ hp Demming set at 250 ft | | | | | | | | | | | | | | 104 | | | | A STATE OF THE PARTY PAR | | | 37 | 3845 N | 7740 | Army #3 | P | C | | 450 | | 8 | | 175 | 64 | 10 | | 10 hp Varona set at 250 ft | | 11 | 38 | 3845 N | 7740 | Army #4 | P | C | | 624 | | 10 | | 100 | 240 | 155 | | 25 hp Cook set at 210 ft | | | 39 | 384330N | 774650 | Town of Warrenton | P | | | 400 | 60 | 10 | 480 | 60 | 60 | 127 | | Drilled 1945, yield and DD after 27hrs | | | 40 | 384330N | 774650 | Town of Warrenton | p | | | 416 | 0.0 | 8 | 504 | 12 | 400 | 41 | | Drilled 1954, yield and DD after 44 | | | | 4. 6. 6. | | - Since and the second | E. | | | 410 | | 0 | 304 | 12 | 400 | 41 | | | | | 1. 1 | 384315N | 774820 | Town of Warrenton · | 70 | | | 200 | | | | | 1.0 | | | hrs, PT | | | 4.5 | | | | P | | | 300 | | | 580 | | 40 | | | Drilled 1920's, pumping WL | | | 42 | 3815 N | 7709 | E. T. & Shirley Thompson #1 | | | | 3029 | | | 153 | | | | 1 | Vir | gin | ia- | Cont | | |-----|-----|-----|------|--| | | | | | | ÷ . | 43 | 3828 N | 7800 | Town of Culpepper #1 | P | G | 676 | 38 | 10
or 8 | | 7 | 95 | 133+ | Aquifer at 586-589 ft, SC about 1.3 | |----------------|--------------------|-----------------------|--|---|-----|---------------------|------|------------|-----|----------------|------------------|------|---| | 44
45
46 | 3828 N | 7800°
7800
7721 | Town of Culpepper #2 Town of Culpepper Town of Bowling Green | P | G | 700
980?
1550 | 40 | 12 8 | 215 | 17
13
75 | 535
100
25 | 35 | Yield and DD after 101-168 hrs
Aquifer at 568 ft | | 47 | 375240N | 753100 | E. G. Taylor #1-G | | G,E | 6272 | | | | | | | Deep test to basement, sample file (W-3180) Va. Div. of Min. Res. | | 48 | 3745 N | 7729 | | | | | | | | | | | | | 49
50 | 374130N
373230N | 771230
764800 | Townsend No. 1
Chesapeake Corp. | U | | 3278
1689 | 2610 | 7 | 37 | | 7+ | | Salt water rept. at 900 ft | | 51 | 3726 N | 761930 | Elkins Oil and Gas Co.,
Phillips #1 | | G | 2325 | 134 | 12½ | 7 | | i | | Drilled 1929, cored | | | 3736 N | 7742 | Manakin | | | | | | | | | | | | 53 | 3730 N | 7739 | Midlothian | | | 2500 | | | | | | | Basement not penetrated | | | | | | | | | | | | | | | | Table 4. - Chemical analyses of water from selected wells. Analytical results are in milligrams per liter except specific condutance, pH (Calculated results given in parentheses. Water is from rocks of Triasmic age unless otherwise noted.). | | | | 00 - |----------------------------|---------------------------------|--|---|---------------------------------|-------------|----------------------------|--------------|----------------|-------------|---------------|-------------------|---------------------------|--------------------|--------------|----------------------------|-----------------------------------|----------------|------------------|--------------------------------|---------------------------|---------|----------------|-------| | Well | Date Collected | Well Depth | Spacific Conductance (micro-mics at 25°C) | pH | Temperature | Silica (Sio ₂) | Calcium (Ca) | Magnesium (Mg) | Sodium (Na) | Potassium (K) | Mcarbonate (8003) | Sulfate (SO.) | Chloride (C1) | Fluoride (F) | Mitrate (NO ₃) | Iron (Fe) | Manganese (Mn) | Dissolved Solids | Calcium, Magnessium | Hor-cartonate
Mardness | Geology | | Remar | | Hards | chusetta | 6
10 | 667
737 | 455
350- | | 8.5
7.5 | | | | | | | | | 8.2 | | | 2.8 | | 318
557 | 92 | | | | | | 13
14
15
16
17 | 658
368
368
368
368 | 400
404
755
700
690
600 | 1,080 | 7.0
7.3
7.5
7.5
7.7 | | 4
4.5
2.5 | | | | 98 | 127 | 390
1232
325
290 | 39
48
8
6 | | 0.5
0
0
0
0,1 | 0.08
0.5
0.1
0.2
0.25 | | 200 | 354
1200
84
88
195 | 250
1136
316
272 | | 003=0 | | | 18
22
23 | 436
331
9- 3-23 | 500
500
510 | | 6.9 | 57
56 | | | | | | | | 17.8
9.2
8.0 | | 0 | 0.10
0.35
12.0 | | 738 | 235
340 | | | | | | 24
28
30 | 358
258 | 490
525
650 | 383
870 | 7.0
7.8 | | 18 | 9.6 | 1.3 | 180 | 1.4 | 115
221 | 85
154
854 | 8.2
59
84 | 0.3 | 0 | 0.54 | 0.11 | 240
522 | 149
30
1090 | 55 | | 003=0
003=0 | | | 42 | 358 | 620 | 154 | 6.8 | 54 | 15 | 18 | 6.0 | 5.5 | 0.9 | 80 | 7.3 | | 0.1 | 2.0 | 0.24 | 0.02 | 102 | 70 | A | | 003-0 | | | Conn | ecticut |------|----------|------|-------|-----|----|-----|-----|------|-----|-----|-----|------|-------|-----|--------|---------|------|---------|------|------| | 2 | 5- 8-69 | 503 | 263 | 7.3 | 12 | 17 | 32 | 7.3 | 7.3 | 0.7 | 74 | 29 | 14 | | 16 | 0.07 | 0.00 | 166 | 110 | 50 | | 3 | 469 | 210 | 1,460 | 7.7 | 13 | 15 | 208 | 40 | 57 | 1.0 | 104 | 720 | 27 | 1 - | 0.0 | 0.06 | 0.27 | 1,260 | ? | 199 | | 4 | 5- 8-69 | 480 | 227 | 7.4 | 12 | 16 | 32 | 1.6 | 9.3 | 0.6 | 64 | 20 | 13 | 1 | 18 | 0.05 | 0.00 | 145 | 86 | 34 | | 5 | 4-30-69 | 400 | 208 | 6.9 | 11 | 12 | 23 | 5.8 | 7.3 | 1.3 | 56 | 25 | 15 | | 0.0 | 0.72 | 0.02 | 130 | 82 | 36 | | 8 | 4-23-69 | 120 | 1,840 | 7.6 | 11 | 20 | 360 | 37 | 34 | 1.5 | 102 | 1140 | 2.6 | | 0.1 | 0.64 | 0.05 | 1,780 | 1050 | 967 | | 9 | 469 | 245 | 1,190 | 8.1 | 13 | 14 | 7.4 | 1.5 | 244 | 1.3 | 108 | 445 | 8.5 | 1 | 0.0 | 0.10 | 0.03 | 784 | ? | ? | | 10 | 469 | 240 | 763 | 8.2 | 11 | 15 | 90 | 23 | 43 | 1.0 | 129 | 264 | 18 | 1 | 0.0 | 0.02 | 0.04 | 516 | 319 | 214 | | 11 | 7-31-69 | 206 | 726 | 7.7 | 15 | 16 | 113 | 6.7 | 32 | 1.3 | 66 | 308 | 6.5 | | 0.0 | 0.08 | 0.00 | 560 | 310 | 254 | | 12 | 5- 1-69 | 223 | 2,150 | 7.5 | 14 | 11 | 508 | 3.5 | 69 | 3.2 | 29 | 1350 | 13 | | 0.0 | 0.03 | 0.02 | 2.060 | 1280 | 1260 | | 13 | 12- 8-57 | 414 | | 7.3 | | | | | | | | | | | | | | 2.035 | | | | 14 | 553 | 210 | 202 | 702 | 53 | | 27 | 3.5 | 8 | .0 | 69 | 30 | 6.6 | | 4.0 | 0.03 | | 154 | 82 | 25 | | 16 | 4-23-69 | 456 | 431 | 7.6 | 13 | 17 | 51 | 17 | 8.6 | 1.0 | 134 | 30 | 34 | | 38 | 0.03 | 0.02 | 261 | 197 | 87 | | 20 | 4-29-69 | 400 | 253 | 7.5 | 11 | 13 | 39 | 2.3 | 6.6 | 0.8 | 55 | 51 | 4.2 | | 22 | 0.05 | 0.00 | 164 | 107 | 62 | | 21 | 469 | 210 | 1,680 | 7.7 | 14 | 20 | 320 | 31 | 37 | 3.3 | 66 | 1000 | 1.3 | | 0.0 | 0.03 | 0.25 | 1,650 | ? | ? | | 23 | 9- 8-54 | 632 | | 7.7 | | | | | | | | | 4.0 | | 2.7 | | | (115) | 77 | | | 24 | 354 | 609 | 201 | 7.8 | 52 | 17 | 20 | 6.8 | 12 | 1.1 | 80 | 26 | 3.9 | | 12 | 0.24 | 0.00 | 140 | 77 | 14 | | 26 | 4-21-69 | 575 | 353 | 7.5 | 14 | 17 | 50 | - 10 | 7.6 | 0.6 | 86 | 94 | 7.5 | | 14 | 0.00 | 0.02 | 239 | 166 | 96 | | 27 | 5- 7-69 | 650 | 135 | 6.8 | 14 | 8.2 | 8.8 | 2.6 | 11 | 1.0 | 14 | 15 | 22 | | 2.6 | 0.30 | 0.03 | 80 | 32 | 21 | | 28 | 5- 7-69 | 700 | 169 | 7.0 | 14 | 9.1 | 11 | 5.4 | 10 | 0.9 | 30 | 17 | 22 | | 4.3 | 0.18 | 0.00 | 104 | 50 | 25 | | 29 | 1154 | 602 | 233 | 7.8 | 55 | 14 | 27 | 10 | 2 | .3 | 80 | 31 | 5.6 | | 18 | 0.08 | 0.10 | 148 | 109 | 43 | | 30 | | 457 | | | | 19 | 330 | 9.9 | - 2 | 4 | | 802 | 3.7 | | 0.2 | 2.0 | | (1,296) | | | | 33 | 338 | 398 | | | | | 233 | 43 | 12 | 1 | 86 | 836 | 40 | | 0.15 | | | | 734 | | | 35 | 642 | 640 | | 7.3 | 59 | | | | | | | | | | 0.2 | 0.40 | | 1,890 | 415 | | | 38 | 4-21-69 | 400 | 258 | 7.8 | 12 | 13 | 38 | 1.9 | 10 | 0.9 | 91 | 13 | 14 | | 21 | 0.10 | 0.01 | 158 | 103 | 28 | | 39 | 4-17-69 | 400 | 237 | 7.8 | 14 | 17 | 36 | 3.7 | 6.6 | 0.5 | 82 | 31 | 5.8 | | 14 | 0.08 | 0.01 | 151 | 105 | 38 | | 40 | 4-21-69 | 550 | 551 | 7.8 | 16 | 13 | 76 | 0.9 | 44 | 1.2 | 108 | 162 | 18 | | 4.6 | 0.00 | 0.02 | 386 | 193 | 104 | | 41 | 1051 | 386 | | | | | | | | | | | 3,000 | | 0.0 | 4.0 | | | | | | 42 | 4-17-69 | 180 | 1,570 | 7.5 | 13 | 17 | 251 | 12 | 67 | 6.6 | 430 | 49 | 212 | | 171 | 0.09 | 6.4 | 1,170 | 676 | 323 | | 58 | 338 | 502 | | | | | 285 | 53 | 129 | 9 | 121 | 1029 | 28 | | 0.0 | | | | 930 | | | 62 | 736 | 404 | | | | | | | | | | | 17 | | 0.5 | | | 300 | 160 | | | 64 | 1148 | 745 | | 7.9 | | | | | | | | | 16 | | | 0.10 | | (232) | 118 | | | 65 | 635 | 390 | | 7.3 | | | | | | | | | 7 | | . 0.18 | | | (2,510) | 1300 | | | 70 | 4-24-69 | 325 | 732 | 8.1 | 14 | 13 | 92 | 23 | 24 | 0.9 | 108 | 273 | 7.2 | | 0.0 | 0.14 | 0.16 | 559 | 324 | 236 | | 74 | 4-24-69 | 330 | 1,120 | | | 17 | 161 | 30 | 48 | 0.9 | 80 | 530 | 15 | | 0.9 | | 0.21 | 958 | 525 | 460 | | 76 | 8-14-69 | 410 | | 8.0 | 12 | 22 | 105 | 22 | 18 | 0.4 | 118 | 242 | - 10 | | 12 | | 0.05 | 512 | 353 | 256 | | 77 | 156 | 438 | | 7.7 | | 16 | 17 | 1.3 | 20 | 0.8 | 78
 20 | | 0.0 | | | 0.01 | (124) | 48 | 0 | | 83 | 515 | 1000 | | | | 25 | 69 | 6.3 | 24 | | 77 | 129 | 23 | | 40 | 10.0.00 | | 339 | 198 | Have outside analysis Al=0.13 Have outside analysis CO₃=0 | 3/1- | | and . | |------|-----|-------| | Ma | ryl | and | | 5 | 11-10-71 | 600 | 396 | 8.0 | 14 | 19 | 44 | 10 | 20 | 0.0 | 167 | 24 | 17 | 0.2 | 17 | 0.02 | 0.0 | 236 | 151 | 14 | | |----|----------|-----|-----|-----|-----|-----|----|------|----|---------|-------|-----|-----|-----|-----|------|------|-----|-----|-----|--| | 7 | 11-29-71 | 692 | 222 | 7.7 | 123 | 23 | 29 | 6.2 | 9 | 7.2 0.3 | 121 | 4.1 | 2 / | 0.1 | | | | | | 7.4 | | | 0 | | | | | | - | | | | | | 4.7 | 3.4 | U.I | 0.0 | 0.07 | 0.00 | 140 | 93 | 0 | | | 8 | 1969 | 105 | | 7.3 | | | | | | | 130 | | | | 22 | 0 | | | 180 | | | | 9 | 1-19-72 | 300 | 526 | 7.6 | 12 | 16 | 55 | 12 | 10 | 1 1 | 172 | 5 7 | 20 | 0 | | | | 222 | | | | | | | | 320 | | 2.4 | 10 | | 14 | 11 | 1. | 11/2 | 5.7 | 30 | 0 | 18 | 0.62 | 0.0 | 232 | 187 | 46 | | | 15 | 9-26-69 | 453 | | 7.6 | | 7.0 | 56 | -2.4 | | 12.4 | 183 | 3.9 | 16 | 0 | 0.6 | 0.02 | 0 | | | | | | | | | | | | | | | - | | | | 10 | | 0.0 | 0.02 | U | 175 | 150 | | | | 16 | 9- 8-69 | 597 | | 8.1 | | 6.5 | 51 | 2.1 | | 9.4 | 165.9 | 3.3 | 12 | 0 | 0.5 | 0.02 | 0 | 158 | 136 | | | | 17 | 10-14-70 | 344 | 20% | 7.9 | 11. | 22 | 39 | 5.0 | 21 | 0 / | | | | | | | | | 130 | | | | 17 | 10-14-70 | 244 | 304 | 1.7 | 14 | 22 | 39 | 5.0 | 21 | 0.0 | 196 | 4.0 | 1./ | 0.2 | 0.9 | 0.2 | 0 | 183 | 118 | 0 | - | | | | CO3=0 CO3=0 Bicarbonate as CaCO3 CO3=0 CO3=0 CO3=0 CO3=0 | New | Jersey |-----|---------|----------------------|-------|-----|----|----|------------|------------|--------------|-------|-----|------------|--------------|------|-----|-------|-------|---------------|------|-----------| | 1 2 | 459 | 109
2050-
2100 | 230 | 7.3 | 52 | 25 | 34
2320 | 4.9
470 | 4.0
2,750 | 0.5 | 96 | 27
1452 | 8.2
8,740 | 0.0 | 2.1 | 0.06 | 0.00 | 150
15,894 | 105 | 27 | | 2 | 564 | 450 | 280 | 8.2 | | | | | 14 | | 90 | 17 | 5.5 | | 6.1 | | | | 75 | 1 | | 1 | 756 | 504 | 200 | 8.3 | | 15 | 18 | . 14 | 17 | | 141 | 14 | 6.0 | | | Trace | 0.0 | | 102 | 0 | | 5 | 1259 | 507 | | 8.2 | | 17 | 16 | 14 | 25 | | 139 | 27 | 7.0 | | | 0.20 | Trace | | 96 | 0 | | 9 | 8- 1-68 | 600 | 397 | 8.5 | | 27 | 18 | 7.4 | 43 | 0.8 | 144 | 43 | 6.5 | 0.1 | 0.2 | 0 | 0.01 | 236 | 71 | 0 | | 9 | 8- 1-68 | 600 | 1,210 | 8.4 | | 19 | 134 | 34 | 84 | 1.5 | 136 | 505 | 18 | 0.3 | 0 | 0.01 | 0.03 | 934 | 437 | 316 | | 10 | 8- 1-68 | 719 | 530 | 8.5 | | 17 | 45 | 18 | 36 | 1.5 | 167 | 103 | 18 | 0.2 | 0.4 | 0 | 0.06 | 330 | 187 | 41 | | 11 | 7-18-68 | 503 | 482 | 8.3 | | 17 | 58 | 14 | 9 | 2 | 137 | 55 | 20 | 0.1 | 22 | 0 | 0 | 271 | 202 | 85 | | 12 | 7-17-68 | -536 | 786 | | | 22 | 46 | 22 | 28 | 2.1 | 180 | 72 | 34 | 0.1 | 22 | 0.04 | 0.04 | 354 | 206 | 58 | | 13 | 1940 | 400 | , 00 | 7.5 | | 42 | 314 | 101 | 141 | | 87 | 1312 | 50 | | 0.4 | 1.0 | | 2,280 | 1196 | 1127 | | | 7-16-68 | 461 | 1,400 | | | 25 | 157 | 31 | 105 | 1.9 | 57 | 654 | 16 | 4.5 | 14 | 0.04 | 0.01 | 1,100 | 520 | 473 | | 14 | 9-18-64 | 400 | 1,400 | 7.0 | | | | - | 0.00 | 12.00 | | 25 | 7.5 | | | 200 | | | - | | | 15 | 8- 8-68 | 500 | | 8.1 | | 18 | 45.6 | 13.12 | | | | 48 | 27 | 0.15 | | Trace | | | 168 | | | 16 | 7-18-68 | 344 | 380 | | | 18 | 52 | 8 | 7.5 | 1.5 | 124 | 45 | 14 | 0 | 16 | 0.15 | 0.26 | 238 | 158 | 48 | | 17 | 8-12-68 | 508 | 500 | 8.0 | | 20 | 68 | 16.52 | | | | 89 | 38 | 0.1 | | 0.10 | | 366 | 238 | | | 18 | 860 | 300 | 759 | | 55 | 15 | 28 | 11 | 124 | 1.4 | 189 | 209 | 13 | 0.2 | 12 | 0.13 | 0.00 | 512 | 0 | 115 | | 19 | 800 | * | 125 | 0.0 | 22 | | 20 | | | | | | | | | 2.22 | | | | *** | | 21 | 8-23-68 | 540 | | 7.3 | | | 53.6 | 13.1 | | | | | 28 | 0.1 | | 0 | 0.02 | | 188 | | | 22 | 7-22-68 | 650 | | 7.7 | | 21 | 106.4 | 23.33 | | | | 225 | 28 | 0.5 | | 0.1 | | | 362 | | | 23 | 7-22-68 | 665 | | 7.8 | | 22 | 141.6 | 23.33 | | | | 260 | 28 | 0.5 | - | 0.1 | | - | 450 | | | 24 | 7-22-68 | 708 | | 7.7 | | 17 | 50.4 | 15.52 | | | | 120 | 27 | 0.4 | | 0.5 | | 348 | 194 | | | 26 | 9- 6-68 | 450 | 410 | | | 20 | 45 | 9.4 | 14 | 3.5 | 161 | 31 | 16 | 0 | 5.8 | 0.11 | 0.01 | 224 | 151 | 14 | | 27 | 7-22-68 | 400 | 11.50 | 7.7 | | 17 | 50.4 | 15.52 | | | | 110 | 28 | 0.4 | | 0.1 | | | 194 | | | 28 | 7-27-68 | 511 | | 7.8 | | 17 | 61.6 | | | | | 140 | 25 | 0.05 | | 0.05 | | 388 | 232 | | | 29 | 7-27-68 | 506 | | 8.0 | | 20 | 66.4 | 18.47 | | | | 139 | 24 | 0.15 | | 0.05 | | 378 | 242 | | | 30 | 7-22-68 | 525 | | 7.8 | | 21 | 51.2 | 14.09 | | | | 43 | 31 | 0.15 | | 0 | | **** | 186 | | | 31 | 7-22-68 | 502 | | 7.7 | | 20 | 50.4 | 18.95 | | | | 37 | 38 | 0.20 | | 0 | | 318 | 204 | | | 32 | 8-31-60 | 523 | 399 | 7.4 | | 26 | 52 | 14 | 11 | 1.5 | 174 | 35 | 17 | 0.1 | 10 | 0.17 | 0.01 | 266 | 187 | 142 | | 33 | 8-31-60 | 504 | 1,060 | | | 31 | 167 | 25 | 43 | 1.4 | | 454 | 11 | 0.3 | 8 | 0.05 | 0.05 | 856 | 520 | 118 | | 34 | 1946 | 505 | | 7.3 | | | | | | | | 434 | 10 | | | 0 | | | 638 | | | 36 | 2-12-44 | 1108 | | 7.3 | | | 280 | 42 | | | 120 | 1795 | 85 | | | 0.2 | | - | - | - | | | 6-28-44 | 1108 | | 7.3 | | | 260 | 42 | | | 126 | | 83 | | | 0.4 | | | | Section 1 | | 38 | 7-25-68 | 427 | | 7.2 | | 10 | 60.8 | 4.37 | | | | 83 | 45 | 0.5 | | 0.05 | | 330 | 170 | | | 39 | 1149 | 503 | 222 | | | 18 | 21 | 8.7 | 5.6 | 1.9 | 47 | 35 | 9.1 | 0.0 | 9.0 | 2000 | | 139 | 88 | | | 40 | 458 | 393 | 159 | | | 21 | 8.1 | 1.9 | 19 | 4.0 | 57 | 9.8 | 16 | 0.2 | 0.4 | 1.1 | 0.15 | 128 | 28 | 0 | | 41 | 949 | 657 | 357 | | | 24 | 35 | 17 | 15 | 1.4 | 168 | 24 | 11 | 0.2 | 4.1 | 0.20 | | 209 | 157 | | | 42 | 458 | 372 | 242 | | | 28 | 27 | 5.2 | 11 | 1.5 | 78 | 26 | 10 | 0.0 | 12 | | 0.03 | 190 | 89 | 25 | | 43 | 564 | 590 | 1,610 | | | 20 | | | 37 | | 220 | 612 | 68 | | 1.5 | 0.05 | 0.03 | | 835 | 655 | | 44 | 564 | 740 | 2,320 | | | | | | 4. | | 142 | 966 | 88 | | 5.5 | | | | 1240 | 1120 | | 45 | 564 | 1041 | 3,480 | | | | | | 274 | | 80 | 566 | 755 | | 0.0 | | | | 1210 | 1150 | | 46 | 148 | 875 | 6,960 | | 50 | 31 | 865 | 173 | 447 | 7.0 | 210 | 911 | 1,900 | 0.0 | 6.2 | 0.15 | | 4,780 | | 2230 | | | 1037 | 700 | 0,000 | 1.5 | 23 | 31 | 152 | 31 | 777 | 7.0 | 162 | 240 | 12 | 0.0 | 0.2 | 0.13 | | 4,700 | 2010 | | | 47 | 103/ | 700 | | | | | 124 | 21 | | | 202 | 240 | 12 | | | | | | | | P04=0.18 P04=0.11 P04=0.29 P04=0.02 P04=0 PO4=0.24 PO4=0.18 This analysis assigned to well#19 but may be #20 PO4=0.04 Total hardness | New ! | ork |-------|---------|-----|-----|-----|-----|----|-----|----|-----|-------|-----|------|-------|-----|------|------------|---------|------|--|----------------------------| | 1 | 3-25-57 | 655 | | 7.8 | 13 | 32 | 10 | | | (117) | | 11 | 0.1 | 1.7 | | 0 13 | | (26) | Analized by | Hackensack Water Co. | | 1 | 2-18-57 | 407 | | 7.5 | 8.4 | 39 | 16 | | | (159) | 18 | 9 | 0.0 | 5.8 | | 0 19 | 2 (162) | 32 | Analized by | Hackensack Water Co. | | 4 | | 413 | 220 | 7.9 | 11 | 14 | 14 | 9 | 3.6 | (129) | 6.9 | 2.5 | 0.1 | 3 | 0.2 | 0 11 | 8 93 | 0 | Analized by | U. S. Geological Survey | | 2 | 7-23-57 | 413 | 220 | 8.3 | 9.6 | 13 | 15 | - | | (137) | 15 | 8 | 0 | 0.6 | 0.18 | 0 10 | 8 (94) | 0 | Analized by | Hackensack Water Co. | | | 4-22-57 | | | 6.1 | 6.4 | 11 | 1.7 | | | (34) | 9.3 | 7 | 0.0 | 2.2 | | 5 | 2 (34) | | Analized by | Hackensack Water Co. | | 6 | 3-18-57 | 440 | | | 11 | 26 | 4.8 | | | (71) | 21 | 11 | 0.1 | 2.1 | | 0.02 11 | | 27 | Analized by | Hackensack Water Co. | | 1 | 3-25-57 | 477 | | 6.6 | 11 | 20 | 2 | | | (61) | 14 | 6 | 0.1 | 0.5 | 0.2 | 7 | 6 (57) | 7 | | Hackensack Water Co. | | 9 | 3-22-57 | 601 | | 6.5 | 11 | 20 | - | | | (73) | | 2.4 | | 0.6 | 0.1 | | 60 | 0 | | N.Y. State Dept. of Health | | 13 | 4-24-50 | 500 | 202 | 8.3 | 18 | 23 | 13 | 22 | 0.4 | 133 |
41 | | 0.2 | 4.1 | 0.1 | 16 | 6 111 | 2 | The state of s | U. S. Geological Survey | | 14 | 7-24-57 | 371 | 283 | 7.8 | 10 | 23 | 13 | 22 | | (63) | 7.7 | 35 | 27.00 | 3.0 | 0.3 | | 100 | 48 | | N.Y. State Dept. of Health | | 19 | 6-20-50 | 718 | | 5.8 | | | | | | (56) | | 27 | | 4.0 | 0.4 | | 108 | 62 | | N.Y. State Dept. of Health | | 20 | 6-20-50 | 400 | | 6.1 | | | | | | (164) | | 77.5 | | 0.9 | 0.06 | | 168 | 33 | | N.Y. State Dept. of Health | | 22 | 8-22-55 | 525 | | 7.1 | | 10 | 10 | | | 116 | 55 | 10 | | 0 | 0 | rest first | 135 | 44 | | Travelers Indemnity Co. | | 23 | 6-17-49 | 405 | | 8.4 | 10 | 48 | 10 | | | | 33 | 6 | 0.0 | 4.0 | 0.3 | | 90 | 23 | | N.Y. State Dept. of Health | | 24 | 6- 2-48 | 435 | | 7.9 | | | | | | (82) | 1.2 | 6 | 0.0 | 4.0 | 0.5 | | (128) | (20) | | Hall Laboratory | | 25 | 1951 | 513 | | 7.9 | | 35 | 10 | | | 132 | 42 | 6 | | | | | (128) | (20) | | Hall Laboratory | | 26 | 1951 | 400 | | 7.9 | | 35 | 10 | | | 132 | 42 | 0 | 0 | | | 0 21 | | 100 | | | | 31 | 4- 8-57 | 510 | | 7.7 | 15 | 49 | 9.5 | | | (159) | 29 | 10 | U | 4.1 | | 0 21 | 8 (162) | 32 | Analized by | Hackensack Water Co. | er * | Nort | h Car | colina | | | | | | | | | | | | | | | | 1 | 4.90 | | | |-------|----------------|-------------------|-------------------|-------|-----|------|-----|-----|-----|-----|------------------|---------------|---------------|-----|-----|--------------|------|---------|------------------------|-----|--| | 2 3 4 | 7-
7-
6- | -43
-43
-43 | 105
205
189 | | | | | | | | 440
214
53 | 96
48
1 | 32
16
4 | | | 0.36
0.06 | | | 480
202
34
90 | | | | 19 | 8- | -43 | 1027 | 4 | | | | | | | 108 | 2 | 8 | | | 0.18 | | (208) | 37 | 0 | | | 21 | 2- | -62 | 152 | 330 | 7.4 | 28 | 9.8 | 3.0 | 59 | 1.2 | 160 | 5.4 | 16 | 0.1 | 6.0 | 0.00 | 0.00 | (200) | 95 | 0 | | | 22 | 3- | -63 | 94 | 292 | 7.0 | 43 | 24 | 8.6 | 26 | 0.5 | 130 | 4.0 | 24 | 0.2 | 6.0 | 0.15 | 0.05 | (267) | 170 | 3 | | | 25 | 1- | -63 | 300 | 470 | 7.3 | 24 | 51 | 10 | 30 | 0.7 | 203 | 12 | 39 | 0.0 | 0.2 | 0.01 | | (410) | 62 | 0 | | | 28 | 1- | -63 | 112 | 725 | 8.0 | 9.9 | 18 | 4.3 | 135 | 0.2 | 222 | 9.6 | 122 | 1.5 | 0.0 | 0.04 | 0.01 | (492) | 370 | 92 | | | 29 | 1- | -63 | 140 | 860 | 7.2 | 40 | 86 | 37 | 35 | 1.3 | 339 | 13 | 111 | 1.1 | 0.4 | 0.07 | | (433) | 134 | 0 | | | 30 | 1- | -63 | 270 | | 7.4 | 17 | 46 | 5.0 | 113 | 0.1 | 313 | 24 | 71 | 1.4 | 0.9 | 0.05 | 0.00 | (806) | 524 | 284 | | | 33 | 12- | -62 | 109 | 1,440 | 7.4 | 22 | 154 | 34 | 101 | 0.4 | 294 | 10 | 337 | 0.0 | 1.3 | 0.33 | 0.05 | (1,180) | 370 | 180 | | | 35 | 11- | -61 | 300 | 2,200 | 7.4 | 24 | 106 | 25 | 310 | 4.6 | 232 | 25 | 572 | 0.2 | 0.1 | 0.01 | 0.05 | (89) | 34 | 0 | | | 37 | 2- | -63 | 163 | 92 | 6.8 | 38 | 6.6 | 4.0 | 8.0 | 1.1 | 56 | 1.0 | 1.7 | 0.0 | 0.0 | 0.04 | 0.00 | (137) | 56 | 0 | | | 38 | 2- | -63 | 125 | 180 | 6.8 | 40 | 14 | 5.0 | 16 | 0.7 | 84 | 1.8 | 11 | 0.2 | 6.8 | 0.19 | 0.00 | (156) | 86 | 0 | | | 39 | 11- | -61 | 130 | - 228 | 7.2 | 34 | 19 | 9.5 | 17 | 0.7 | 142 | 2.2 | 3.0 | 0.1 | 0.1 | 0.01 | 0.01 | (260) | 64 | . 0 | | | 40 | 2- | -63 | 150 | 400 | 7.4 | 30 | 17 | 5.3 | 70 | 1.1 | 217 | 2.0 | 27 | 0.2 | 0.0 | 0.06 | 0.05 | (136) | 87 | 0 | | | 42 | 7- | -58 | 120 | 200 | 6.7 | 25 | 25 | 5.8 | 7.7 | 0.8 | 110 | 3.1 | 9.9 | 0.1 | 0.1 | | | (129) | 46 | 0 | | | 43 | 12- | -61 | 140 | 160 | 7.4 | 20 | 12 | 4.0 | 25 | 1.9 | 100 | 2.8 | 13 | 0.2 | 0.4 | | | (696) | 206 | 142 | | | 44 | 12- | -61 | 118 | 1,150 | 7.2 | 2.3 | 45 | 22 | 188 | 4.8 | 79 | 8.8 | 384 | 0.1 | 0.4 | 0.23 | 0.03 | (741) | 157 | 272 | | | 46 | 4- | -54 | 151 | | 7.6 | 14 | 30 | 20 | 228 | 8 | 319 | 12 | 167 | 0.6 | 1.4 | 0.09 | | (101) | 43 | | | | 47 | 1- | -59 | 318 | | 7.2 | 41 | 8.0 | 1.9 | 1 | 1 | 73 | 0.1 | 4.0 | 0.2 | 0.2 | 3.8 | | (305) | 146 | 0 | | | 48 | 12- | -62 | 220 | 535 | 7.6 | 31 | 33 | 15 | 56 | 0.4 | 275 | 14 | 19 | 0.1 | 0.8 | 0.90 | 0.03 | (32) | 4 | | | | 81 | 10- | -50 | 779 | | 6.3 | 2.7 | 0.8 | 0.6 | 7. | .5 | 9 | 1.5 | 5.6 | 0.0 | 4.9 | 0.71 | | (120) | 60 | | | | 82 | 11-5 | 4 | 386 | | 7.0 | 16 | 16 | 5.1 | 17 | 7 | 97 | 8.3 | 5.5 | 0.1 | 0.1 | 0.99 | | (118) | 63 | | | | 83 | 5- | -49 | 265 | | 7.0 | 20 | 16 | 5.6 | 13 | 5 | 96 | 9.3 | 4.6 | 0.1 | 0.1 | 0.73 | | (510) | 317 | | | | 85 | 4- | -54 | 130 | | 7.3 | . 16 | 58 | 42 | 47: | 2 | 668 | 3.0 | 560 | 0.9 | 0.3 | 0.14 | | (155) | 64 | | | | 86 | 4- | -54 | 260 | | 7.7 | 19 | 13 | 7.7 | 3: | 3 | 152 | 3.8 | 5.0 | 0.2 | 0.0 | 0.06 | | | 64 | | | | 87 | 3- | -62 | 210 | | 6.6 | | 13 | 7.5 | 14 | 0.3 | 86 | 5.0 | 12 | | 6.7 | 0.08 | | | 71 | | | | 89 | 3- | -62 | 144 | | 6.9 | | 14 | 8.7 | 7.5 | 0.7 | 99 | 5.0 | 2.4 | | 1.3 | 0.02 | | | 1160 | | | | 92 | 3- | -62 | 150 | | 6.9 | | 287 | 108 | 156 | 4.6 | 391 | 18 | 744 | | 89 | 1.0 | | | 7777 | Li=0.1, Al=0.0, PO₄=0.5 Li=0.0, Al=0.1, PO₄=0.0 Li=0.2, Al=0.1 Li=0.6, Al=0.0 Li=0.3, Al=0.2, PO₄=0.2 Li=0.6, Al=0.0 Li=0.9, Al=0.2 Li=1.4, Al=0.2, PO₄=0.0, Br=3.2 Li=0.0, Al=0.1, PO₄=0.3 Li=0.0, Al=0.1, PO₄=0.0 Li=0.2, Al=0.1, PO₄=0.1 Li=0.0, Al=0.1, PO₄=0.7 Li=0.0, Al=0.0 Li=0.3, Al=0.1 Li=0.2, Al=0.1 | Per | insy | lvania | | | | | | | | - | | | | | | | | 1-1 | - | | | | | 12-15 | |-----|---------|--------------------|------------|-------|-------|----|----------|-----------|------------|-----------|-----|-----|------------|----------|-----|------|----------|------|------------|-----------|-----------|---------------|---------------|-------| | | | 9- 8-53 | 511 | 487 | 7.7 | 56 | 17 | 49 | 14 | 26 | 0.6 | 156 | 53 | 22 | 0.1 | 21 | 0.06 | | 311 | 180 | 52 | | 4 | 13-15 | | | | 8-23-50 | 403 | 596 | 7.5 | 57 | | | | | 31 | 102 | 224 | 6 | | 3.8 | | | | 260 | 176 | | | 4-6: | | | | 7-18-57 | 403 | | 8.1 | | 24 | 23 | 15 | 10 | 0.8 | 96 | 35 | 6.6 | 0.1 | 13 | 0.08 | | 194 | 120 | 41 | | | | | 1 | | 8-23-50 | 485 | 1,220 | | | | 4.0 | 265 | 3.4 | 36 | 120 | 603 | 8 | | 1.1 | | | - | 600 | 562 | | | | | | | 7-18-57 | 485 | | 7.6 | | | 63 | 26 | 16 | 1.5 | | 118 | 6.6 | | 8.2 | 0.24 | | 399 | 267 | 174 | | | | | 4 | | 7-18-57 | | | | | 22 | 68 | 31 | 19 | 1.4 | 113 | 213 | 7.4 | 0.1 | 10 | 0.12 | | 457 | 297 | 205 | | | | | 1 | | 8-23-50 | 554 | | 7.5 | | | 20 | 2.4 | | 35 | 88 | 36 | 17 | | 2.5 | | | - | 60 | | | | | | | | 4- 9-53 | 554 | | 6.9 | | | 19 | 4.9 | 35 | 2.3 | 96 | 37 | 16 | 0.1 | 7.8 | 0.08 | | 185 | 68 | 0 | | | | | | | 7-18-57 | 554 | | 7.4 | | | 26 | 6.6 | 33 | 2.8 | 2.5 | 33 | 15 | 0.2 | 8.7 | 0.14 | | 198 | 93 | 0 | | | | | | | 6-24-57 | 403 | | 6.9 | | | 11 | 1.0 | 8.1 | 1.2 | 41 | 16 | 2.2 | | 0 | 0.68 | | 118 | 32 | 0 | | | | | | | 6-27-57 | 403 | | 6.2 | | | 13 | 1.1 | 8.1 | 1.3 | 46 | 16 | 2.5 | | 0.4 | 1.3 | | 120 | 38 | 0 | | | | | | | 7- 8-57 | 487 | | 6.9 | | | 22 | 0.9 | 0 0 | 13 | 77 | 17 | | 0.1 | 3.1 | 0.16 | | 144 | 59 | 0 | | | | | | | 7-12-57 | 487 | 1/3 | 7.3 | | | 23 | 0.8 | 8.8 | 1.4 | 80 | 16 | | 0.1 | 1.4 | 0.12 | | 140
786 | 62
499 | U | | | | | 1 | | 9-30-25 | 367
396 | 210 | 7 7 | | 33
18 | 152
29 | 29
17 | 28
3.8 | 0.8 | | 401 | 10 | 0 0 | 1.4 | 0.30 | | 195 | 142 | 16 | | | | | 1. |)
/. | 3-24-53
7-21-50 | 600 | | 7.7 | | 10 | 29 | | 3.0 | 24 | 104 | 19
153 | 8.5 | 0.0 | 5.5 | 0.66 | | | 202 | 16
117 | | | | | 1 | 5 | 4- 8-53 | 765 | 536 | | | | 94 | 9.1 | 4.4 | | | 169 | 2.2 | 0.1 | 1.6 | 0.01 | | 398 | 272 | 169 | | | | | 1 | | 2- 5-56 | 600 | | 7.8 | | 28 | 33 | 12 | 3.4 | 19 | 164 | 30 | 4.3 | | 0.6 | 0.52 | | 209 | 132 | 100 | | | | | 2 | | 8-16-56 | 502 | | 8.0 | | | 31 | 3.2 | | 10 | 61 | 34 | 13 | 0.1 | 19 | 0.46 | | 251 | 90 | 40 | | | | | 2 | | 8-16-56 | 369 | | 8.0 | | 33 | 20 | 5.7 | | 18 | 71 | 28 | 18 | 0.1 | 0.4 | | | 159 | 73 | 15 | | | | | 2: | | 1950 | 400 | | 7.5 | | | | | | | | 25 | 6 | 011 | 1.0 | 0.1 | | 184 | 134 | | | | * | | 2 | | 1960 | 400 | | 7.9 | | 12 | | | | | | 16.8 | 8.0 | 0.0 | 0.08 | 1 | 0.0 | 298 | 232 | 70 | | | | | 3 | 4 | 1961 | 400 | | | | | | | | | | | 3.0 | | 0.1 | | 0.02 | 170 | 140 | | | | | | 3 | 8 | 2-28-61 | 500 | 378 | 8.0 | | 16 | 30 | 8.2 | 45 | 0.5 | 173 | 48 | 3.5 | 0.0 | 3.7 | 0.38 | | 239 | 109 | 0 | | | | | 4: | 2 | 9-28-25 | 388 | | | | 32 | 36 | 15 | 11 | 1.8 | 173 | 15 | 8 | - | 2.5 | 0.05 | | 201 | 152 | 10 | | | | | 40 | | 9-25-25 | 400 | | | 54 | 18 | 47 | 17 | 9.4 | 2.1 | 194 | 23 | 13 | | 7.5 | 0.06 | | 232 | 187 | | | | | | 4 | 5 | 2-21-52 | 387 | 321 | 6.4 | | 21 | 24 | 20 | 6 | 1.0 | 150 | 22 | 5 | | 0.4 | 0.01 | - | | 142 | 19 | | | | | 4! | | 1964 | 410 | | 7.7 | | | 0.5.3 | 27 | | | | | 12 | | 1.5 | | 0.05 | 252 | 221 | | | | | | 5 | | 1954 | 405 | | 7.4 | | | 620 | 50 | | | 431 | 4.3 | 6 | | 0.3 | 0.30 | | 980 | 670 | | | | | | 5. | | 6-29-56 | 234 | 1,230 | 7.9 | | 29 | 233 | 16 | | 25 | 118 | 558 | 16 | 0.2 | 0.7 | - Common | | 1,040 | 647 | 550 | | | | | 5 | | 1963 | 500 | 076 | 7.4 | | 10 | 1/1 | 2.1 | 25 | 1.0 | 000 | - | 9.0 | | 0.5 | 2.0 | 2.0 | 260 | 145 | 000 | | | | | 6 | 7 | 2- 5-62 | 528 | | 7.8 | | 15 | 141 | 31 | 35 | | 228 | 229 | 35 | 0.3 | 3.6 | | 0.02 | 710 | 480 | 293 | | | | | 6 |) | 3- 1-61 | 500 | | 7.5 | | 28 | 59 | 17 | 15 | 1.0 | | 37 | 4.2 | | 0.2 | | 0.38 | 283 | 217 | 11 | | | | | 69 | | 4- 9-62
3- 1-61 | 600
450 | | 7.3 | | 20 | 116 | 51 | 22 | | 163 | 370 | 11 | 0.1 | 11 | | 0.02 | 732 - | 500 | 366 | | | | | 7 | | 2- 7-62 | 373 | | 7.8 | | 19
17 | 47
45 | 9.0
5.4 | 14
12 | | 179 | 12 | 9.3 | | 18 | | 0.01 | 214 | 155 | 25 | | | | | 7: | | 1952 | 460 | | 7.4 | | 17 | 45 | 3.4 | 12 | 1.0 | 134 | 26 | 10 | 0.1 | 13.0 | | 0.00 | 200 | 135 | 25
50 | | | | | 73 | | 9-30-25 | 511 | 490 | / . 7 | 54 | 13 | 47 | 23 | 22 | 1.9 | 283 | 33 | 11 | | 41 | 0.1 | | 283 | 212 | 0 | Fe=17.0 in Pa | GW Bull. W-22 | | | 7.5 | | 9-30-25 | 490 | 470 | | | 13 | 47 | 23 | 22 | 1.9 | | 3.8 | 7.0 | | | 0.17 | | 283 | 212 | Ü | | | | | 70 | | 7-24-56 | 474 | 719 | 7.7 | | 26 | 69 | 27 | 22 | 34 | 145 | | | 0.1 | 0.21 | | | 475 | 283 | 164 | | | | | 7.7 | | 1-21-57
 484 | | 8.1 | | 23 | 82 | 28 | 22 | 1.4 | | 116
193 | 80
34 | 0.1 | 6.7 | 0.08 | | 478 | 320 | 203 | | | | | | | 9-30-25 | 410 | 0,5 | 0.1 | | 30 | 72 | 49 | 20 | | 156 | 279 | 7.2 | 0.1 | | 0.06 | | 570 | 381 | 203 | | | | | | | | | | | | | | | | 3.3 | -30 | | 1.2 | | 0.03 | 0.00 | | 1 | | | | | | | 18 | 3 | 6- 8-56 | 396 | 350 | 7.5 | 58 | 23 | 31 | 20 | | 8.1 | 144 | 40 | 8 | 0.1 | 7.4 | 0.07 | | 283 | 212 | 0 | | | | | Penn | sylvania-C | ont. |------|------------|-------|-------|-----|----|----|-----|-----|------|-----|-----|-----|---|-----|-----|-----|------|------|-------|-----|-----|-------|---| | 80 | 1947 | 600 | | | | | 109 | 10 | | | | 158 | | 72 | | 7 | 0.1 | | | 314 | | | | | 83 | 3- 2-61 | 375 | 941 | 7.8 | | 15 | 59 | 20 | 135 | 3.5 | 214 | 298 | | 7.5 | 0.3 | 2.7 | 0.76 | 0.03 | 645 | 229 | 54 | | | | 85 | 7-19-62 | 300 | 1,660 | 7.4 | | 28 | 252 | 64 | 29 | 2.0 | 168 | 788 | | 5.2 | 0.0 | 4.8 | 0.12 | 0.02 | 1,340 | 892 | 755 | | | | 90 | 1946 | 406 | | 7.5 | | | 30 | 16 | | | | 16 | | 3.5 | | | | | i | | | | | | 91 | 3- 2-61 | 916 | 1,090 | 7.4 | 58 | 28 | 180 | 32 | 27 | 1.0 | 180 | 420 | | 18 | 0.2 | 2.8 | 3.9 | 0.04 | 805 | 581 | 433 | | | | 93 | 1946 | 402 | | 7.5 | | | 112 | 112 | | | | 116 | | 2.5 | | | | | | | | | | | 94 | 4- 9-62 | 394 | 378 | 6.8 | | 24 | 49 | 12 | 12 | 0.8 | 128 | 69 | | 5.8 | 0.1 | 13 | 0.00 | 0.17 | 252 | 172 | 67 | | | | 96 | 9-18-57 | 750 | 542 | 7.3 | | 22 | 59 | 23 | - 21 | 1.1 | 199 | 66 | | 24 | 0.1 | 12 | 0.10 | | 343 | 242 | 79 | | | | | 10-24-57 | 750 | 549 | 7.3 | | 23 | 59 | 23 | 21 | 1.1 | 198 | 70 | | 26 | 0.1 | 14 | 0.11 | 1 | 354 | 242 | 79 | | | | 97 | 6- 7-56 | 752 | 489 | 8.1 | 57 | 26 | 45 | 24 | | 17 | 127 | 123 | | 9.5 | 0.1 | 2.7 | 0.14 | | 346 | 211 | 107 | | | | 99 | 6- 7-56 | 902 | 773 | 7.9 | 58 | 26 | 110 | 19 | | 27 | 108 | 298 | | 8.0 | 0.2 | 2.1 | 0.52 | | 610- | 353 | 264 | | | | 100 | 6- 7-56 | 485 | 280 | 8.3 | 54 | 26 | 29 | 11 | | 11 | 114 | 26 | | 7.0 | 0.1 | 8.6 | 0.10 | | 199 | 118 | 21 | | | | 101 | 6- 7-56 | 375 | 425 | 8.4 | 56 | 12 | 42 | 19 | | 12 | 166 | 45 | | 10 | 0.1 | 5.3 | 0.05 | | 260 | 183 | 40 | - | | | 102 | 1955 | 425 | | 6.9 | | 20 | 100 | 46 | | | | 52 | | 13 | | | 0.0 | | 1.000 | 146 | | | | | 105 | 1929 | 500 | | 7.8 | | | | | | | | | | 8.0 | | 6.0 | 0.2 | | | 80 | * | | | | 106 | 1-30-62 | 500 | 641 | 7.3 | | 10 | 86 | 33 | 8.9 | 1.5 | 358 | 43 | | 13 | 0.1 | 7.2 | 1.6 | 0.24 | 391 | 350 | 57 | | | | 110 | 5- 7-56 | 629 | 675 | 7.9 | | 26 | 85 | 32 | | 6.4 | 188 | 162 | | 14 | 0.0 | 19 | 0.09 | | 450 | 344 | 190 | CO3=0 |) | | 111 | 5- 7-56 | 450 | 529 | 8.2 | | 26 | 75 | 21 | | 2.5 | 189 | 88 | | 11 | 0.0 | 21 | 0.03 | | 351 | 274 | 117 | CO3=0 | | | 112 | 5- 7-56 | 450 | 586 | 7.7 | | 28 | 92 | 15 | | 7.1 | 195 | 101 | 7 | 14 | 0.0 | 27 | 0.00 | | 395 | 291 | 131 | CO3=0 | | | 113 | 5- 7-56 | 459 | 599 | 8.3 | | 23 | 84 | 25 | | 5.1 | 166 | 156 | | 6.7 | 0.0 | 15 | 0.02 | | 413 | 312 | 176 | CO3=2 | | | 122 | 10-31-60 | . 6-1 | 411 | 7.1 | | 18 | 52 | 12 | 12 | 1.0 | 198 | 27 | | 13 | 0.0 | 1.8 | 0.03 | 0.03 | 239 | 179 | 17 | | | | 127 | 11- 3-60 | 500 | 394 | 7.5 | 56 | 21 | 45 | 12 | 20 | 1.1 | 174 | 23 | | 22 | 0.2 | 18 | 0.03 | 0.01 | 248 | 161 | 30 | | | | 128 | 10-30-25 | 400 | | | 54 | 24 | 73 | 29 | | 14 | 190 | 82 | | 27 | | 14 | 0.08 | | 377 | 260 | | | | | 130 | 5-10-56 | 776 | 1,170 | 8.0 | | 28 | 176 | 45 | | 1.4 | 164 | 434 | | 16 | 0.1 | 22 | 0.03 | | 820 | 624 | 490 | CO3=0 |) | | 131 | 5-11-56 | 452 | 431 | 8.1 | | 18 | 62 | 14 | | 8.3 | 164 | 75 | | 7.3 | 0.1 | 9.4 | 2.4 | | 297 | 213 | 78 | CO3=0 |) | | 132 | 6-20-51 | 450 | 370 | 6.9 | | 28 | 54 | 8.5 | | 7.8 | 163 | 24 | | 11 | 0.1 | 15 | | | 237 | 170 | 36 | CO3=0 |) | | 133 | 7-28-58 | 800 | 338 | 7.4 | | 26 | 44 | 11 | 9.7 | - | 128 | 46 | | 4.8 | 0.0 | 20 | 1.4 | | 224 | 155 | 50 | CO3=0 | | | 134 | 5- 9-56 | 500 | 430 | 7.9 | | 21 | 61 | 14 | | 4.7 | 148 | 73 | | 9.0 | 0.1 | 12 | 0.00 | | 278 | 210 | 88 | CO3=0 | | | 135 | 6-12-56 | 451 | 652 | 7.1 | | 22 | 98 | 22 | | 15 | 210 | 172 | | 7.5 | 0.1 | 7.7 | 0.15 | | 462 | 335 | 163 | CO3=0 |) | | 136 | 7-22-58 | 600 | 595 | 7.6 | | 21 | 86 | 21 | 7.6 | | 181 | 135 | | 12 | 0.0 | 14 | 0.07 | | 468 | 301 | 153 | CO3=0 | - | | 137 | 7-23-58 | 600 | 463 | 7.7 | | 16 | 66 | 13 | 10 | - | 126 | 111 | | 12 | 0.0 | 5.7 | 0.06 | | 317 | 218 | 115 | CO3=0 | | | 138 | 7-25-58 | 800 | 1,000 | 8.0 | | 22 | 162 | 27 | 33 | | 201 | 396 | | 6.5 | 0.1 | 1.0 | 0.16 | | 792 | 516 | 351 | CO3=0 | 1 | | | | | | South | Carolina | |-------|----------| | 1 | 1890 | 1335 | | 41 | 4.6 | 2.6 | 76 | 8.9 | 17 | 42.5 | | - 1 | | | |---|--------------------|------|--|----|-------------|-----|----|-----|----|----------------|--|-----|--|--| | | 7-14-69
5-27-71 | | | | 518
1990 | | | | | 2,620
6,720 | | | | | Analysis by Clemson Agricultural College, CO3=82 PO4=0.03, SO4=420 PO4=0.01, SO4=110, Li=0.28, Al=0.45 | Virg | inia |------|---------|------|--------|-----|----|------|------|-----|-----|-----|-----|-------|-------|------|------|------|------|-------|------|------|---|----------------------------| | 3 | | | | 7.1 | | 12.7 | | | | | | | | | 0.1 | 0.1 | | | 228 | | | | | 4 | 1931 | 360 | | | | 17 | 68 | 19 | 19 | 4.7 | 239 | 19 | 29 | | 50 | 0.18 | | 331 | 248 | | | | | | | | | 7.1 | | 14.5 | | | | | | | | | 0.2 | 0.2 | | | 233 | | | | | 5 | | | | 7.6 | | 12.7 | | | | | | | | 1 | 0.2 | 0.2 | | | 219 | | | * | | 7 | | | | 7.3 | | 11.9 | | | | | | | | - 1 | | 0.1 | | | | | | * | | 10 | 1955 | 1000 | 12,400 | 9.0 | | 11 | 1860 | 42 | 777 | 2.7 | 1.8 | 177 | 4,500 | 0.0 | 3.6 | 3.4 | 0.00 | 7,390 | 4810 | 4800 | | CO3=7.9, A1=0.2 | | 15 | 759 | 860 | 1,200 | 7.4 | 64 | 25 | 175 | 21 | 64 | 1.2 | 194 | 462 | 14 | 0.3 | 12 | 0.33 | | 942 | 533 | 374 | | CO3=0, A1=0.0 | | 16 | 559 | 955 | 1,010 | 7.8 | 62 | 67 | 131 | 42 | 54 | 1.3 | 275 | 327 | 13 | 0.2 | 0.4 | 0.15 | | 856 | 500 | 274 | | CO ₃ =0, A1=0.2 | | 28 | 1931 | 505 | | | | 38 | 31 | 23 | 12 | 1.4 | 219 | 5.8 | 5.0 | | 1.8 | 1.1 | | 202 | 172 | | - | | | 29 | 216 | ? | | 6.4 | | 43 | 39 | 4.4 | 9 | .25 | ? | 10.6 | 15 | 0.14 | 7.6 | 0.08 | 0 | | 115 | | | CO ₃ =34 | | | 2-25-60 | | | 7.0 | | | 39 | 4.4 | | .25 | | 10.62 | | 0.14 | 7.62 | | 100 | 1 | 115 | | | -3 | | 35 | 3- 9-59 | | 273 | 7.6 | 48 | 34 | 38 | 5.6 | | 3 | 157 | 12 | | 0.1 | 0.0 | 0.00 | | 183 | 118 | 0 | | co ₃ =0 | | 36 | 3- 9-59 | | 200 | 7.0 | 47 | 43 | 26 | 2.8 | | 1 | 112 | 0.7 | | | 2.7 | 0.00 | | 160 | 76 | 0 | | CO ₃ =0 | | 37 | 3- 9-59 | | 149 | 7.3 | 45 | 39 | 17 | 4.4 | 7 | .9 | 87 | 0.6 | | 0.2 | 0.2 | 0.00 | | 120 | 60 | 0 | | co ₃ =0 | | 38 | 3- 9-59 | | 569 | 8.1 | 59 | 29 | 77 | 17 | | 8 | 160 | 158 | 3.0 | 0.4 | 0.1 | 0.00 | | 446 | 262 | 131 | | co3=0 | 1 . 4 .